AD-A263 447 ## **ITION PAGE** Form Approved OMB No. 0704-0188 average 1 hour per response, including the time for reviewing instructions, searching existing data sources, ig the collection of information. Send comments regarding this burden estimate or any other aspect of this to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson f Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave black | nk) 2. REPORT DATE
FEB 1992 | 3. REPORT TYPE AND final | DATES COVERED | |--|--|--|--| | 4. TITLE AND SUBTITLE A Cultural Resources Chute West Ditch Chan | | port of the Elk | . FUNDING NUMBERS | | Pemiscot, Co., MO 6. AUTHOR(S) Sherry A. Kekkonan Gerald P. Smith | | D | ACW66-91-M-0756 | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | | . PERFORMING ORGANIZATION | | Cultural Resource Ser
Memphis, TN | | | REPORT NUMBER | | 9. SPONSORING/MONITORING AG Dept. of the Army | ENCY NAME(S) AND ADDRESS(ES | 5) | 0. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | Memphis District Cor
B-202 Clifford Davis
Memphis, TN 38103 | Federal Bldg. | TIC | 248 | | 11. SUPPLEMENTARY NOTES | CA | LECTE
PR 05 1993 | | | 12a. DISTRIBUTION/AVAILABILITY Unlimited | STATEMENT | E | 26. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 word | ds) | | | | The survey resulted i
and one prehistoric i | | of one potential p | rehistoric site 23DU323 | | | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 75 | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | A CULTURAL RESOURCES SURVEY AND TESTING REPORT OF THE ELK CHUTE WEST DITCH CHANNEL CLEANOUT PROJECT, DUNKLIN AND PEMISCOT COUNTIES, MISSOURI Prepared for U. S. Army Corps of Engineers Memphis District Under Purchase Order DACW66-91-M-0756 bу Sherry A. Kekkonan and Gerald P. Smith Cultural Resource Service, Inc. Memphis, Tennessee February 1992 93-07002 #### **ABSTRACT** survey for prehistoric, historic, intensive architectural resources was conducted during April of 1991 within the Elk Chute West Ditch Channel Cleanout Project Area, located in Dunklin and Pemiscot Counties, Missouri. The study methods included a review of published literature, a review of State and Federal archival sources, interviews with persons knowledgeable of the area, and intensive field examination of the proposed impact area. The survey resulted in the identification of one potential prehistoric archeological site (23DU323) and one prehistoric isolated find. Both cultural properties were situated on severely eroded and deflated ground surfaces. However, due to the presence of both lithic and ceramic diagnostic artifacts at 23DU323, the site was revisited in May and a one meter square test unit was excavated. No subsurface cultural deposits were encountered during the course of the excavation. Based on the testing results no further work is recommended for the site or the project area. | Accesio | n For | | | |----------|----------------|---------|----| | NTIS | CRA&I | | _{ | | DTIC | TAB | | | | Unanno | ounced | | 1 | | Justific | ation | | | | By | ution / | | | | A | vailabilit | y Codes | | | Dist | Avail a
Spe | | | | A-1 | | | | DIC QUALITY INSPECTED. TABLE OF CONTENTS a at the | | <u>Page</u> | |---|----------------------| | Abstract | i | | Table of Contents | ii | | List of Figures | iii | | List of Tables | iii | | Introduction | 1 | | Environmental Context | 7 | | Physiography | 7 | | The Relict Braided Surface | 8
10 | | Soils | 11 | | Macrobiotic Community | 13
14
17
18 | | Summary of Environmental Factors Affecting Human Habitation | 19 | | Alteration of the Natural Environment | 19 | | Background Studies | . 22 | | Archival Review | 22 | | Previous Archeological Research | 22 | | Prehistoric Background of the Study Area | 29 | | Historical Background of the Study Area | 36 | | Statement of Hypothesis | 42 | | Research Objectives | 42 | | Expected Potential for Cultural Resources | 43 | | Field Methodology | 44 | | Survey Conditions | 44 | | Survey Methods | 47 | | | iii | |---|------| | | Page | | Results | 49 | | Uverview | 49 | | Site Descriptions | 49 | | Recommendations | 56 | | Bibliography | 5 7 | | Appendix : Scope of Work | 75 | | LIST OF FIGURES | Para | | | Page | | Figure 1. Project Area Location (Missouri Watershed Map). | 3 | | Figure 2. Project Location | 4 | | Figure 3. Project Area and Geologic Surfaces | 5 | | Figure 4. Surface Features of Dunklin County, Missouri | 9 | | Figure 5. Parent Materials and Position of Soils in Sharkey Association | 12 | | Figure 6. View Across Survey Area Facing East | 46 | | Figure 7. Site Map of 23DU323 | 50 | | Figure 8. 23DU323 East Profile of 1-meter Test Unit | 52 | | Figure 9. Projectile Points from 23DU323 | 53 | | • | | | LIST OF TABLES | Page | | Table 1. Arboreai Species Composition of Three Biotic Communities in Mississippi County, Missouri | 16 | | Table 2. Previous Archeological Investigations in Northeast Arkansas and Southeast Missouri | 26 | | Table 3. Archeological Sequence in the St. Francis Drainage Area | 31 | i - - Marie ## INTRODUCTION An intensive survey for cultural resources was conducted within the impact area associated with the Elk Chute West Ditch Channel Cleanout Project, as directed by the U.S. Army Corps of Engineers, Memphis District under the conditions stipulated in Purchase Order No. DACW66-91-M-0756. The level of investigation performed for this project is defined in the scope of work as tollows: "Intensive Survey" is defined as a comprehensive, systematic and detailed on-the-ground survey of an area, of sufficient intensity to determine the number, types, extent and distribution of cultural resources present and their relationship to project features (Appendix A: Paragraph 2.3). This study was performed as required by the National Environmental Policy Act (Public Law 91-190), the National Historic Preservation Act (Public Law 89-865), the Preservation of Historic and Archaeological Data Act (Public Law 93-291), "Protection and Enhancement of the Cultural Environment" (Executive Order 11593), "Procedures for the Protection of Historic and Cultural Properties" (36 C.F.R. 800), and "Identification and Administration of Cultural Resources" (33 C.F.R. 305). The Elk Chute West Ditch Channel Cleanout Project area extends from eastern Dunklin County into west-central Pemiscot County, Missouri as shown in Figure 1. The project area is along eight miles of Elk Chute Ditch and Main Ditch No. 8 (Elk Chute Ditch becomes Main Ditch No. 8 at Country Road NN which marks the boundary between Dunklin and Pemiscot Counties) beginning where County Road ZZ intersects Elk Chute Ditch, one mile west of Bowie Corner and ending at the junction of Main Ditch No. 8 and Main Ditch. The town of Kennett, Missouri is approximately seven miles northwest of the project area. The project is located in the Little River Drainage Basin as illustrated in Figure 2. The planned improvements to the existing ditch consist of the cleaning of banks and graded excavation to the channel bottom in order to improve local drainage. These actions will result in a bottom width to range from 24 meters (80 feet) in the upstream portion of the project to 12 (40 feet) to 18 meters (60 feet) at the downstream end. All project impacts including the deposition of excavated material will be limited to the left descending bank. The width of the planned right-of-way is an uniform 12 meters (40 feet) over the entire length of the project area. Figure 1. Project area location (Missouri Watershed Map). Figur 2. Project Location. Figure 3. Project Area and Geologic Surfaces (after Saucier 1970) Field investigations for this study were conducted between upril 20 and April 22, 1991. The project area was revisited from 4ay 25 - 27, 1991 to evaluate a prehistoric site found during the initial survey work. In addition to this narrative report, data gathered during the project have been submitted to the U.S. Army Corps of Engineers, Memphis District. These data include maps of the area surveyed, field survey notes, photographs and artifacts to be curated. #### ENVIRONMENTAL CONTEXT The modern environment of the project area bears little resemblance to its natural state. The swamps have been drained and the natural levees have been precision-land leveled to a three percent grade. The perfectly flat fields covered with wheat, beans or milo are a marked contrast to the Southern Floodplain forest which once covered this project area. These changes make it difficult to perceive, much less measure, certain facets of the environment and often obscure the locations of cultural resources. Therefore, the methods of measuring certain past environmental variation must be indirect, because natural topography, flora, and fauna are no longer present in the landscape (Beadles 1976). ## Physiography The project area is located in the Eastern Lowland Physiographic region which is part of the Central Mississippi River Valley (Morse and Morse 1983). This portion of the Mississippi River Valley is a deeply incised canyon, known as the Mississippian Embayment, which has alluviated since the beginning of the Holocene. The valley is 80 miles wide at the project area and is divided roughly in half by Crowley's Ridge (Medford 1972;69). The Mississippi River has structured the environment, first by carving this great valley and, more recently, by depositing nearly a mile of
silt within the valley's confining rock walls. The deposited alluvium is mostly stone-free, with sands deposited in the relict braided surface and the alluvial levees as its largest common sediment. This has resulted in the formation of some of the world's best and most extensive agricultural land with virtually no hard rocks or minerals. Prehistorically, and even today, rocks and minerals had to be imported from surrounding regions. The project area is within the Little River Lowlands (Figure 3) situated in a localized physiographic area known as "gumbo flats" (Figure 4). The Little River basin consists of heavy textured alluvium deposited by slack water (Brown 1971). Elk Chute Ditch is a major alternate or old channel of the Little River and was one of the permanently ponded areas in Dunklin and Pemiscot Counties prior to modern drainage projects. The slackwater or backswamp deposits and nearly level terrain combine to provide an overall impression of Elk Chute Ditch as once existing as a slow-moving bayou meandering through a nearly level forested swampland. ## The Relict Braided Surtace The Relict Braided Surface was deposited in terminal Pleistocene times by the meltwater from the continental glaciers. Saucier (1974) divides the Braided Stream Surface into two main terraces. The older terrace (T1) is primarily located west of Figure 4 Surtace features of Dunklin County, Missouri. Crowley's Ridge, but a small patch exists east of the ridge in the St. Francis Basin. This terrace is sandier and has greater relief than does the later Terrace 2. Saucier divides Terrace 2 into two sublevels. The project area is within the lower eastern subterrace, however, it appears to be in the more recent backwater swamp clays of the Little River, Big Lake and Pemiscot Bayou which appear to overlay the Braided Surface Sands. ## The Old Meander Belt The Uld Meander Belt was incised into the Relict Braided Surface sometime after the latter was deposited. This is located 25 kilometers (15 miles) to the southeast of the project area and apparently contributed much of the sediments deposited in the project area through periodic flooding and crevasse breaks in the natural levee. Une of these crevasse breaks formed Pemiscot Bayou located 20 kilometers (12 miles) southeast of the project area. Other crevasse breaks to the north in the headwaters of Little River were apparently the cause of the Mississippi River flowing backwards during the New Madrid earthquake of 1811 to 1812. Present archeological data from this surface suggest that the silting of the Uld Meander Belt by the Mississippi River started in the Late Archaic period (ca. 3000 - 500 BC). It appears likely that this happened before the Uhio was captured by the Mississippi River. The wave length of the meanders is about 3.2 km. (ca. 2 miles) with a meander radius of about 800 m (ca. 1/2 mile). compares to the modern wave lengths of about 11 km (ca. 7 miles) with 5 km. (ca. 3 miles) meander radii. The shorter wave lengths indicate a much smaller flow than the current flow. The Old Meander Belt's course appears to have been abandoned sometime in the Woodland period (ca. 500 BC - AD 800); however, there have been crevasse breaks in the past century (USGS 1939), and this area was inundated during the 1927 flood. The earliest quadrangle maps for the project area show the mid-19th-century meander line of the Mississippi River well above the modern river banks in Pemiscot Bayou. ### Soils Soils are the best indicators of past environments in the lower Mississippi Valley. This is due to two characteristics of riverine bottomland: 1) the manner of deposition effectively sorts different-sized particles by elevation, and 2) relative elevation and the water table determine the kinds of biota which can inhabit a particular econiche. These relationships are well established by archeological, geological, and ecological research in the Lower Mississippi Valley (Lewis 1974; Beadles 1976; Harris 1980; Delcourt et al. 1980; King 1981). Soils of the study area consist almost entirely of Sharkey clay or Sharkey silty clay loam, with some areas of Sharkey/Steele complex soils and small patches of Alligator silty clay loam. The Steele component of the Sharkey/Steele complex (Figure 5) and the Alligator silty clay loam provide some minor (0.5 - 2 meters) reliet in the otherwise flat terrain (Brown 1971; Gurley 1979). These areas should have permitted development of at least some levee and levee-edge biotic communities and at least seasonal areas suitable for human habitation. The potential appearance of walnut, hickory, pecan, and persimmon in these areas and grapes along the more open watercourses represent the primary local plant food resources of the area other than cattail and water lily tubers. Large dry-land mammals present in the large Mississippi River natural levee areas are likely to have been severely limited in number and seasonal presence by the small, scattered nature of the higher land areas. Aquatic and avian species would thus have represented the primary potential sources of meat in the area. The overall resource base thus appears best suited for seasonal hunting, fishing, and gathering activities during the summer or fall. ## * Macrobiotic Communities "Macrobiotic communities - levee, ecotone, and swamp - are composed of different species of plants and animals. Table 1 presents an arboreal species composition reconstructed in Mississippi County, Missouri (Lewis 1974:19-28). The Levee Macrobiotic Community, which does not occur in the project area, includes two plant communities: 1) the Cottonwood-Sycamore community found along the active river channel and 2) the Sweetgum-Elm Cane Ridge forest on abandoned courses. The arboreal species found in the Sweetgum-Elm community include all of the species found along the natural levees, however, their mix is considerably different. These two communities are in the highest topographic position in the county and these areas also support a dense understory of plants including cane (Arundinaria gigantea), spice bush (Linders Benzoin), pawpaw (Asimina trilobe), trumpet creeper (Campsis radicans), red bud (Cercis canadensis), greenbrier (Smilax sp.), poison ivy (khus radicans) and a number of less frequent herbaceous plants. The most common of these was cane, which often formed nearly impenetrable canebrakes. These provided cover for many of the larger species of land animals and were an important source of weaving and construction material. The major mammals included in this biotic community included white-tailed deer (<u>Odocorleus virginianus</u>), cougar (<u>Felis concolor</u>). black bear (<u>Ursus americanus</u>), elk (<u>Cervis canadensis</u>), skunk (<u>Mephitis mephitis</u>), opossum (<u>Didelphus marsupialis</u>), raccoon (<u>Procyon lotor</u>), eastern cottontail rabbit (<u>Sylvilagus floridanus</u>), gray tox (<u>Urocyon cinereoargenteus</u>), and gray squirrel (<u>Sciurus carolinensis</u>). Important avian species included the wild turkey (<u>Meleagris gallopavo</u>), the prairie chicken (<u>Tympanuchus cupido</u>), rutfed grouse (<u>Bonasa umbellus</u>), passenger pigeon (<u>Ectopistis</u> migratorius) and Carolina paroquet (<u>Conuropsis carolinensis</u>). Prior to artificial levee construction the natural levees were the best farmland in this environment, due to their location at the highest elevations from which the spring floods rapidly receded and drained. This environment provided for a large number of useful species of plants and animals, making it an attractive place for settlement at virtually all times (except during floods) since the levees were laid down. Table 1. Arboreal species composition of three biotic communities in Mississippi County, Missouri (percent per community) | Species | Levee | Edge | Swamp | |---|-----------------|-----------------|-------| | American Elm (<u>Ulmus</u> sp.) | 23 | 19 | | | Ash (Fraxinus sp.) | 11 | 16 | 2 | | Bald Cypress (Taxodium distichum) | | 7 | 50 | | Black Gum (Nyssa sylvatica) | T | 1 | | | Blackhaw (Viburnum sp.) | T | | | | Black Walnut (uglans nigra) | 2 | - | | | Box Elder (Acer \negundo) | 2 | | | | Cherry (Prunus sp.) | T | | | | Cottonwood (Populus sp.) | 1 | 3 | | | Dogwood (Cornus sp.) | 1 | | | | Hackberry (Celtus occidentalis) | 12 | 9 | | | Hickory (Carya sp.) | 5 | 4 | | | Shellbark (Carya laciniosa) | T | | | | Hornbeam (Ostrya virginiana) | 2 | | | | Kentucky Coffee Tree (Gymnocladus dio | ica)T | | | | Locust, ? | T | | | | Black (<u>Robinia pseudo-acacia</u>) | T | | | | Honey (Gleditsia Triancanthos) | T | 1 | 14 | | Maple, (Acer sp.) | 3 | 8 | | | Sugar (Acer Saccharum) | 1 | | | | Oak, Black (Quercus velutina) | 5 | 2 | | | Burr (Quercus macrocarpa) | 1 | ₂ ,3 | 2 | | Overcup (Quercus lyrata) | 1 | - | | | Post (Quercus stellata) | Ť | | | | Red (Quercus rubra) | 1 | 1 | | | Spanish (Quercus falcata) | 1 | | | | Swamp (Quercus bicolor) | Ť | 1 | | | White (Quercus alba) | | 1 | | | Pecan (Carya illinoensis) | 1 | -
1 | | | Persimmon (Diospyros virginiana) | Ť | 2 | 2 | | Plum (Prunus sp.) | Ť | | _ | | Red Haw (Crategus sp.) | Ť | 1 | 11 | | Red Mulberry (Morus rubra) | $ar{ extbf{T}}$ | _ | | | Sassafras (Sassafras albidum) | Ť | | | | Sweetgum (Liquidamber styraciflua) | 20 | 18 | | | Sycamore (<u>Platanus occidentalis</u>) | 1 | - - | | | Willow (Silix sp.) | ī | 2 | 18 | | | _ | _ | | Abbreviations: T=Trace (i.e. <1%); W=known preferred wood; F=known Food Resource; D=Known drink resource. Data based on Lewis 1974:18-28. The macrobiotic community Lewis (1974:24-25) has called the Sweetgum-Elm-Cypress Seasonal Swamp may have been in parts of the project area. This ecotone had few species present at any one time and a noticeably clear understory. The arboreal species composition includes more water-tolerant species (Cypress, Willow, and Red Haw) and at times had aquatic animal
species. Flooded regularly every year for several weeks to several months, the clay soils retained the moisture longer than on the levees. These locations wer clearly much less desirable for year round occupation than were the levees, but were easy to traverse in dry periods. Different fauna occupied the area seasonally, drawn from the adjacent swamps and levees. In addition, the levee/swamp ecotone was a preferred habitat of the giant swamp rabbit (Sylvilagus aquaticus) and crawfish. It is probable that many aquatic species, such as fish, were stranded and scavenged by the omnivores of the forest during the changing of this environment from a wetland to a dry open swampscape. These soils are characteristically poorly drained due to the presence of clays in the upper horizons. In this environment normally aquatic trees, especially cypress, would have been exploitable with land-based technology. ## Swamp Included in this stratum are all of the different environments which were underwater prior to drainage. This is defined by all of the soils deposited in slackwater conditions, which are all low lying, comprising most of the project area. The following different ecozones were included under this rubric before the drainage: river channels, lakes, marsh and cypress deep swamp. These are different successional stages in this environment, but all are aquatic. The only one of the three which has arboreal species is the Cypress Deep Swamp. Several important herbaceous species were found in these aquatic environments. These included cattails (<u>Typha latifolia</u>), various grape vines (<u>Vitis</u> sp.), button bush (<u>Cephalanthus occidentalis</u>), and hibiscus (<u>Hibiscus</u> sp.). The latter was an important source of salt (Morse and Morse 1980). The fauna of the aquatic environment were quite different from the terrestrial species, which seldom penetrated beyond the edge of the swamp. Beaver, mink and otter were important swamp mammals. Of special interest were fish and waterfowl which were in large quantities in this great riverine flyway. In order to exploit these resources a means of water transportation is necessary, such as dugout canoes. They have been dated to at least 3000 BC and it is likely that they are a great deal earlier. ## Summary of Environmental Factors Aftecting Human Habitation Recent coring work in the Big Lake-Pemiscot Bayou areas (Lafferty et al. 1987) has provided vital data on the Holocene geomorphological and ecological changes immediately adjacent to this project area, and reasonably expectable in this area as well. In summary, the period of about 9000 - 6500 BP (7000 - 4500 BC) is characterized by a bottomland oak-hickory forest including sweetgum and possibly some juniper or cypress and pine. It was also during this period that the Mississippi River changed from a braided to a meandering stream with its channel near its present location by the end of the period. From about 6500 - 3500 BP (4500- 1500 BC) conditions seem to have been somewhat drier in the area, with fluctuating oak, declining hickory, and increasing sweetgum frequencies. Aquatic species are a major element in the pollen also, suggesting an increase in open water. This apparent contradiction would be consistent with the growth of natural levees along the Mississippi and St. Francis Rivers accompanied by poor backswamp drainage. Little River is thought to have developed during this period as a drainageway for the developing slackwater backswamp between the two main streams. Sediments from the 3500 -3000 BP (1500 - 1000 BC) period show a sharp increase in aquatic plants and decrease in all arboreal species. Backswamp ponding, possibly from the Left Hand Chute crevasse channel of the Mississippi River seems likely. It was then only after this period that modern pre-artificial drainage conditions were established. The cultural implications of these conditions are that the area was not well suited for human habitation much beyond about 6500 to 6000 BP (4500 - 4000 BC), or after the Early Archaic cultural period except for seasonal exploitation of aquatic and migrating waterfowl species. Continual deposition of backswamp clays implies burial of any earlier sites on old braided stream surfaces under a blanket of fill whose modern surface has little resemblance to that of the earlier surface. Surface exposures of sites in the project area are thus most likely to consist of seasonal extractive sites left on the sand rises of the Steele-Sharkey soil complex by Terminal Archaic or later occupants. ## Alteration of the Natural Environment The project area is located in one of the most highly modified rural landscapes found in America. Extensive timbering and the drainage of natural swamps and wetlands has transformed the biotic environment. Additionally, these activities have led to a severe alteration of the physical environment by opening the land to intensive agriculture. Landleveling for agricultural purposes has almost totally altered the natural topography of the region surrounding Elk Chute Ditch. The project area itself has undergone turther modification as the result of past levee construction and channel enlargement activities. The existing levee which parallels the left descending bank of Elk Chute Ditch and Main Ditch No. 8, was constructed during a period from 1946 to 1947. Fill was obtained from two sources: (1) a small levee located beyond the current levee's position, and (2) removal of the natural soil matrix to a depth of one meter (3 feet) or greater from an area beginning 12 meters (40 feet) from the toe of the levee to the top bank of the drainage (Charles Berry: personal communication). Enlargement of the channel in 1963-64 also directly impacted the current project area. Dredge material was deposited adjacent to the stream bank and over the area previously used as a borrow for levee construction (Charles Berry: personal communication). Along most of the project area, surface elevations inside the levee are distinctly lower toward the channel as compared to those in the fields outside of the levee. Government to private individuals for livestock grazing and cotton cultivation. Cultivation within the project area has caused additional disturbance to the land. Severe erosion and deep rutting from the movement of machinery is evident in some areas. ## BACKGROUND STUDIES ## Archival Review A background and literature search was conducted by Greg Fox of the Archeological Survey of Missouri. A review of State Historic Preservation listing and records, Archeological Survey of Missouri site files, The National Register of Historic Places, and The Missouri Historic Sites and Buildings Inventory was conducted. None of these sources listed any sites or cultural properties within the Elk Chute West Ditch Channel Cleanout project area. Two cultural sites have been recorded in two of the sections that the project area crosses. However, Missouri State Site Form information places them outside of the project area. ## Previous Archeological Investigations The Lower Mississippi Alluvial Valley has attracted the attention of archeologists and antiquarians for well over a century. The first evidence of this can be seen in Squier and Davis' Ancient Monuments of the Mississippi Valley (1848). While their first work was geared toward gaining an understanding of mound building and its origins, this early investigation did indicate the potential of the area for prehistoric research. After Squier and Davis, most of the early work was concerned with the collection of specimens for museums (e.g. Potter 1880; Moore 1910; Fowke 1910). Some of these data were used to define the great ceramic traditions in the eastern United States (Holmes 1903), including Mississippian. Many of these original conceptualizations are still the basis on which our current chronologies are structured (e.g. Ford and Willey 1941; Griffin 1952; Chapman 1952, 1980). There was a hiatus in the archeological work in the region until the 1940's when Adams and Walker began doing the first modern archeological work for the University of Missouri (Adams and Walker 1942; Walker and Adams 1946). Beginning in 1939 the Lower Mississippi Valley Survey conducted a number of test excavations at many of the large sites in the region (Phillips, Ford, and Griffin 1951; S. Williams 1954). This work has continued to the present in different parts of the valley and has produced definitions of many of the ceramic types in the Lower Mississippi Valley area. the broad regional chronological sequence established by the early investigators was further developed and refined by Stephen Williams as he examined local collections and continued the process begun by the Lower Mississippi Alluvial Valley Survey. These data ののは、 のを一つ 一世ので、中 これ事 これは formed the basis for his dissertation (1954), in which he presented sequences for the Little River Lowland applicable to the current study. Williams defined five separate phases. These are, from earliest to latest: Pascola, Hoecake, Black Bayou, Pemiscot Bayou and Nodena (Williams 1954). Since Williams' sequence was published it has undergone a series of redefinitions and modifications as additional data has been accumulated (Hopgood 1969:69; Price et al. 1978; Morse 1980). Land leveling in the 1960's and 1970's attracted the attention of investigators in both Missouri (R.. Williams 1968) and Arkansas (Medford 1972). These studies and the associated salvage operations produced significant data as well as underscored the serious threat of land moving to archeological sites. Beginning in the 1960's there has been an increase in the tempo and scope of archeological work carried out in the region. This has included a large number of survey and testing projects carried out with respect to proposed Federally funded projects (Table 2). These studies have greatly expanded the number of known sites from all periods of time. These projects have also produced a
large body of data on the variation and range present within the site inventory. This knowledge has contributed to our overall understanding of man-land relationships and resulted in a number of predictive models. Particularly noteworthy are the series of projects undertaken in connection with a proposed Missouri and Arkansas Power Corporation transmission line through New Madrid, Pemiscot and Dunklin counties, Missouri and Mississippi County, Arkansas. A major literature search and archival review (Price et al. 1978) and field survey (Trubowitz 1979) have produced a model which indicates that certain soil types have a higher potential for archeological sites than do other (Price and Price 1980). a continuation of the large scale excavation projects carried out in the region. Major excavations at the Campbell site (Chapman and Anderson 1955), Lawhorn (Moselage 1962), Snodgrass site (Price 1973; Price and Griffin 1979), Lilbourn (Chapman et al. 1977; Cottier 1977a, 1977b; Cottier and Southard 1977), and Zebree (Morse and Morse 1980) have greatly expanded our understanding of the Mississippian cultures. This understanding has resulted in the definition of the temporal/spatial borders between different Woodland and Mississippian manifestations, and resulted in definitions of assemblages. Several major syntheses have resulted (Chapman 1975, 1980; Morse 1982a, 1982b; Morse and Morse 1983) which provide up-to-date summaries and interpretations of the work that has been carried out in the region. Table 2. Previous Archeological Investigations in Northeast Arkansas and Southeast Missouri. | Investigator | Location and Contribution | |---|---| | Potter 1880 | Archeological investigations in southeast Missouri | | tvers 1880 | Study of pottery of southeast Missouri. | | Thomas 1894 | Mound exploration in many of the large mound sites in southeast Missouri and northeast Arkansas. | | Fowke 1910 | Mound excavation in the Morehouse Lowlands. | | Moore 1910, 1911,
1916 | Excavations of large sites along the Mississippi, St. Francis, White, and Black Rivers. | | Adams and Walker
1942 | Survey of New Madrid County. | | Waiker and Adams
1946 | Excavation of houses and palisade at the Mathews site. | | Phillips, Ford, and
Griffin 1951;
Phillips 1970 | Mapped and sampled selected sites in southeast
Missouri, and northeast Arkansas, Lower Mississippi
Valley Survey (LMVS), proposed ceramic chronology. | | S. Williams 1954 | Survey and excavation at several major sites in southeast Missouri, original definition of several woodland and Mississippi phases. | | Chapman and
Anderson 1955 | Excavation at the Campbell site, a large Late Mississippian Village in southeast Missouri. | | Moselage 1962 | Excavation at the Lawhorn site, a large Middle Mississippian Village in northeast Arkansas. | | J. Williams 1964 | Synthesis of fortified Indian villages in southeast Missouri. | | Marshall 1965 | Survey along I \sim 55 route, located and tested many sites north of the project area. | | Morse 1968 | Initial testing of Zebree and Buckeye Landing sites. | | J. Williams 1968 | Salvage of sites in connection with land leveling, Little River Lowlands. | | Rediteld 1971 | Dalton survey in Arkansas and Missouri Morehouse howlands. | | Table 2. | Previous Archeological Investigations (continued) | |-------------------------|---| | Investigator | Location and Contribution | | | | | Chapman 1975, 1980 | Synthesis of archeology in Missouri. | | Frice et al. 1975 | Little Black River survey. | | Morse and Morse | Freliminary report on Zebree excavations. | | Chapman et al. 1977 | Investigations at Lilbourn, Sikeston Ridge. | | Harris 1977 | Survey along Ditch 19, Dunklin County, Missouri. | | LeeDecker 1978a | Reconnaissance Survey of Belle Fountain Ditch,
Mississippi, Dunklin, and Pemiscot Co., Missouri. | | LeeDecker 1978b | Cultural resources survey and testing along Ditch
19. Dunklin County, Missouri. | | Padgett 1978 | Initial cultural resource survey of the Arkansas Fower and Light Company transmission line from Keo to Dell, Arkansas. | | LeeDecker 1978c | Cultural resources survey and testing, Castor River Enlargement Project. | | Dekin et al. 1978 | Cultural resources overview and predictive model, St. Francis Basin. | | LeeDecker 1979 | Cultural resources survey, Ditch 29, Dunklin County.
Missouri. | | Morse 1979 | Cultural resource survey inside Big Lake National Wildlife Refuge. | | LeeDecker 1980a | Cultural resource survey, Ditch 81 control structure repairs. | | LeeDecker 1980b | Gultural resources survey, Upper Buffalo Creek
Ditch, Dunklin County, Missouri, and Mississippi
Gounty, Arkansas. | | Norse and Norse
1980 | final report to COE on Zebree project. | | J. Price 1980 | Archeological investigations at 23DU244, limited activity Barnes site, Dunklin County, Missouri. | | Table 2. | Previous Archeological Investigations (continued) | |-------------------------------------|--| | Investigator | Location and Contribution | | Price and Price
1980 | A predictive model of archeological site frequency, transmission line, bunklin, New Madrid, and Pemiscot Counties, Missouri. | | Bennett and
Higginbottom
1983 | Mitigation at 23DU277, Late Archaic through Mississippi period site. | | Keller 1983 | Cultural resources survey and literature review of Belle Fountain Ditch and tributaries. | | Klinger and Imhott
1983 | Test Excavations 23DU253 and 23DU258 in Dunklin County, Missouri. | | Morse and Norse
1983 | Synthesis of Central Mississippi Valley prehistory. | | Price and Price
1984 | Testing Shell Lake Site, Lake Wappapello. | | Laiferty et al.
1984, 1985 | Cultural resource survey, testing and predictive model, Tyronza Watershed, Mississippi County, Arkansas. | | hafferty &
Sierzchula 1986 | Cultural Resources Survey and Record Check, Belle fountain Ditch, Pemiscot and Dunklin Counties, Missouri. | | balterty et al.
1987 | Cultural resources survey and testing, pollen cores and geomorphic reconstruction, Ditch 29, Mississippi County, Arkansas. | | feltser 1988 | Controlled surface collections on 3 sites, Stoddard and Dunklin Counties, Missouri. | | Latterty and Cande
1989 | Cultural Resources survey and testing Eaker Air Force Base, Mississippi County, Arkansas. | | Wadleigh and
Thompson 1989 | Proton Magnotometer survey, 3MS105, Eaker Air Porce
Base, Mississippi County, Arkansas. | Frenistoric Background of the Study Area The prehistory of the project area and its surrounding region, the Lower Mississippi Alluvial Valley, are best subsumed under a theoretical framework consisting of a series of cultural stages or periods. In the project area these are: Paleo-Indian (ca. 10,000 B.C. to 8500 B.C.). Archaic (ca. 8500 B.C. to 500 B.C.), Woodland (ca. 500 B.C. to A.D. 850), and Mississippian (ca. A.D. 850 to historic contact). These major stages have also been subdivided (Williams 1954, Hopgood 1969) and discussed in detail by Morse (1980) and Price et al. (1978) (Table 3). However, many chronological, spatial, and associated material cultural issues remain open for discussion and definition. ## The Paleo-Indian Period this period (10,000 - 8500 B.C.) is known in the region from scattered projectile point finds over most of the area. These include nine Glovis and Glovis-like points from the Bootheel (Chapman 1975:93). No intact sites have yet been identified from this period, and the basal deposits of the major bluff shelters thus far excavated in the nearby Ozark Mountains have contained Dalton period assemblages. Lanceolate points are known from bluff shelters and high terraces (Sabo et al. 1982:54) which may represent different kinds of activities or extractive sites, as they have been shown to have been in other parts of the country. For the present, any Paleo-Indian site in the region is probably significant. | Time | Cultural Period | Regional Phase Names | Ceneral Culture Traits | |-------------|----------------------|--|--| | | Historic | American Settlement
furopean trade: Quapau, Osage | European ceramics, square nails, glass
beads, gun flints, brass kettles | | | Prato-Historic | De Snto Contact | Trade goods such as copper bells | | 1541 | Late Hississippion | Nodena, Parkin, Walls, | Chiefdoms with large territories, large ceme-
teries, Nodens points, Bell Plain ceramics | | | Hiddle Hississippion | Lawhorn, Cherry Valley,
Povers, Cairo Loviand, Malden
Plain, Pemiacoc Bayou, Wilson,
Fourche de Mas | Lerge planned villages with palisades, temple mounds and plazes, southeastern ceremonial complex motifs | | 0
0
0 | Farly Hississippian | Big Lake, Hayti, Naylor,
Beckuttn, Black Bayou,
Valnut Nend, Scatters | Shell tempered nottery, arrow points, chiefdom organized societies, intensive corn agriculture | | | Late Woodland | Baytovn, Bernes, Dunklin,
Buckskull, Noeceke | Check-stamped, plain, and cord-marked ceramics, expanded base points | | | Middle Woodland | Helong, La Flant, Turnago | Burial mounda, copper earapoula, panpipea,
effigy pipes | | | farly Woodland | Tchula, burkett, Pascola,
Turkey Ridge | Pottery, beginning of horticulture | | 500 BC | Late Archaic | Poverty Point, Frierson,
O'Bryan Ridge,
Hugo | Steamed and notched points, ground atone tools and ornaments, poverty point based clay objects tribal organization. Seasonal exploitation of upland and lowland resources. | | | Hiddle Archaic | | Bifurcate base points | | | facly Archaic | | Lanceolate points: Hardin, Cache River,
Graham Gave | | | | Dalton, L'Anguille | Dairon point, Dalton edse, base camps, hunting and butchering camps, and cemeteries | | 8500 BC | Palro-Indian | | Fluced points. Possible hunting of Pleastocene megafauns. | ### Archaic Ferrod The terminal Paleo-Indian to early Archaic transition is a major issue in this area because of work carried out by Morse (1976, 1977) on the Dalton culture (8500 - 7500 B.C.). Although Morse (1976, 1977), Schifter (1975), and others (horse and Goodyear 1973) have considered the nature of the Dalton culture, there is still some question as to the identification of the differences between the Dalton artifactual complex and the true Paleo-Indian complexes. Perhaps of equal importance is the relationship of Dalton to subsequent Archaic cultures. Goodyear (1974) suggests that seen in terms of adaptive strategies, the Dalton culture should be considered as Early Archaic rather than as Paleo-Indian. The Dalton Period is fairly well known in the Ozarks and adjacent areas of the Lower Mississippi Valley (McMillan 1971, Dickson 1982, Morse 1976, Price and Krakker 1975, Goodyear 1974). However, questions remain as to what place the region surrounding the project area occupies in the seasonal pattern of Dalton Period adaptive strategies. Much of the current knowledge pertaining to the Early to Middle Archaic periods (7,500 - 3,000 B.C.) in the region is based on extrapolation from data recovered from bluft shelter excavations in the Ozarks. No controlled excavations have been done at any Early or Middle Archaic sites in southeast Missouri or northeast Arkansas (Chapman 1980: 234-238). Additionally, there are no radiocarbon dates for any Archaic period from southeast Missouri. At present, phases have not been defined. butting the late Archaic period (3000 - 500 B.C.) there appears to be a continuing adaptation to the wetter conditions tollowing the dry hypothermal. Inis corresponds to the sub-Boreal climatic episode (Sabo et al. 1982). While a lairly large number of Late Archaic sites are known in eastern Arkansas and Missouri and associated artifacts are usually present on any large multicomponent site, our understanding of this period is limited to excavations from a few sites (Morse and Morse 1983, Latherty 1981). Two phases, the Frierson and O'Bryan Ridge are recognized but not well defined. Further refinement of the O'Bryan Ridge phase is of particular interest due to its contemporaneity with the Poverty Point culture. Designated by Phillips (1970), it is the northernmost expression of this Late Archaic development. O'Bryan Ridge sites are characterized by the presence of baked clay objects, most of which are termed amorphous or lumpy (Phillips 1970). ## woodland Period (500 B.C. - 850 A.D.) The transition between Archaic and Woodland is poorly defined. The Larly Woodland period (500-150 B.C.) appears to have been a continuation of the earlier lithic traditions with the addition of pottery. There are no radiocarbon dates from the early or beginning portions of the sequence. In the Little River area, Williams (1954) defined the Pascola phase as the local counterpart to the Buckett phase of the Cairo Lowland area. However, as Phillips (1970) noted, the phase is otherwise not well defined. Specific pottery types such as Cormorant Cord Impressed and withers tabric (mpressed have been associated with these phases. The Middle and Late Woodland periods were years of change with southeast Missouri participating in the "Hopewell Interaction Sphere." This association is marked by the presence of various dentate and zone-stamped pottery types, increased horticulture and the advent of mound construction. The Helena Crossing site in Phillips County, Arkansas is apparently an early locus of Hopewell interaction in the general area (Ford 1963). Phillips (1970) describes two phases for the Middle Woodland period (150 B.C. - 500 A.D.) which may be represented in the project area. The LePlant phase, based specifically on the collections from the LePlant site and the Turnage phase. kecent archeological finds indicate that the Late Woodland period (500 - 850 A.D.) is heavily represented in Dunklin, Pemiscot and surrounding cointies (Morse and Morse 1983, Chapman 1980). Williams (1954) identified Barnes Cord-Marked and Barnes Plain ceramics at the Holcomb, Cockrum Landing, Wilkins Island, and Old Varney River sites. In addition, Baytown pottery has also been recovered at Willkins Island and Cockrum Landing (Marshall 1965). The temporal and geographic relationships of Baytown and Barnes and whether migration from Missouri gave rise to the Barnes cuiture is a major research concern for the area (Davis 1982). A clearer understanding of Barnes and Baytown traditions is pivotal to interpretations of the Mississippian tradition in the region. # Mississippian Period (850 A.D. to Historic Contact) This period is known from the earliest investigations in the region (Thomas 1874; holmes 1903; Moore 1916), and has been the most intensively investigated portion of the prehistoric record in northeast Arkansas and southeast Missouri (Chapman 1980; Morse and Morse 1983; Morse 1982; Morse 1981). There has been enough work done that the spatial limits of phases have been defined (cf. Chapman 1980; Morse and Morse 1983; Morse 1981; Smith 1990). During this period the native societies reached their height of development with fortified towns, organized warfare, more highly developed social organization, corn, bean, and squash agriculture and extensive trade networks. The bow and arrow is common and there is a highly developed ceramic technology (ct. hafferty 1977; Morse and Morse 1980; Smith 1978). This was abruptly terminated by the DeSoto entrada in the mid-16th century (Hudson 1984; 1985; Norse and Morse 1983) which probably passed through the region south of the project area. the Early Mississippian period (850 - 1050) could be represented in the area by the Old Varney River site in Dunklin County. Site attributes and material assemblages are similar to that of the Zebree site in northeast Arkansas. The similarities between the two sites could support Morse's (1977) hypothesis that Early Mississippian people migrated into Arkansas from southeast Missouri. The Middle Mississippian period (1050 \pm 1400) is well represented throughout the area (Williams 1954). Large villages with earthworks suggests that a large, well ordered society supported by corn agriculture and supplemented by hunting and gathering existed. Locally the Malden Plain and Lawhorne Phases succeeded the Zebree Phase and its relatives. The Powers Phase (Price 1978) appears briefly to the northwest; a series of large phases developed to the northwest along Sikeston Ridge and in the Cairo Lowlands; and to the south were the antecedents of the Parkin and Nodena Phases. The bate Mississippian period marks an apparent decline in cultural activity in southeast Missouri. Nodena phase sites may be present in southern bunklin County. Additionally, the presence of the Wolfing Plates, a remarkable archeological discovery in Dunklin County, may be indication that the area was a route of dissemination for the Southern Cult (Hamilton, Hamilton, and Chapman 1974). # Historical Background of the Study Area After the Spanish laid claim to the areas west of the Mississippi River by virtue of De Soto's visit, there was no further exploration of the region of the project by European countries until the Mississippi River expeditions of La Salle and De Tonti. The first individuals to actually reach the project area were probably French hunters and trappers, airiving sometime after the settling of Ste. Genevieve (1735), St. Lovis (1764), and Cape Girardeau (1793), (Houck, 1908 II: 98-166; Houck, 1909: 1 & 11). The Indian populations De Soto described were no longer in existence by the time the French began to penetrate the region, but new Indian settlements took place in the early 19th century when the Delaware and Shawnee entered the area. This influx was in part due to a Spanish policy established after the 1762 Treaty of Fontainbleau. In this treaty, france ceded the Louisiana Territory to Spain in order to avoid its probable loss to England during the Seven Years War. Subsequently, in an effort to build up an armed resistance to English and American interests, the Spanish encouraged eastern Indians to relocate to the Mississippi delta (Douglass 1961: 44; Houck 1908: I. 214, 266). The settlements ranged from a large Indian village which was populated mostly by Cherokee in the vicinity of Wittsburg, Arkansas on the middle St. Francis, to Shawnee and Delaware villages near present-day Bloomfield and Kennett, Missouri respectively. Access to the Wittsburg area could have been gained by water while an Indian trail called the Natchitoches Trace which stretched from Cape Girardeau to the Ozark escarpment would have permitted access into Missouri (Price and Price 1978: 1-40). Early American settlers also referred to a "Shawnee Trail (Houck 1908: 1, 266), parts of which include a road along Crowleys Ridge down to Wittsburg (Hartness, 1978:1-70). According to local accounts, a Delaware leader, Chilletecaux, settled the site of Kennett. It is further alleged that he later had a path cut north to the Nachitoches Trace in order to facilitate settlement (Houck 1908: 1, 214; Douglass 1961: 42). when the American government took possession of the project area as a consequence of the Louisiana Purchase of 1803, the presence of the Indian groups was considered a detriment to future growth. Therefore, between 1815 and 1832 a series of Indian removals began. Although Indian troubles occurred in Missouri,
the Delaware and Shawnee remained triendly (Goodspeed 1888: 488-489). Femiscot Counties were some of the worst in the bootheel, white settlement was delayed (Goodspeed 1888: 308-309). The first American settler reputed to have moved into the Malden Plain area was Howard Moore who purchased the lands and buildings of the department Chilletecaux. Nooie subsequently erected a grist mill and paved the way for further immigrants (Smyth-Davis 1896). The early settlement sites were usually located on sand islands or the Indian mounds that were situated between the Little kiver on the east and the St. Francis River to the west. The townsite of Chilletecaux became first known as Butler and finally as Kennett, and the family of William Horner gave its name to Hornersville (Douglass 1961: 307; Bradley 1951: 176). The New Madrid earthquakes of 1811-12 drove away many of the early settless and a histus in the region's development occurred. However, by 1831 and during the following three to four years major settlements were located in both Dunklin and Pemiscot Counties (Goodspeed 1888:308-309; 300). becommended progress of the area was slow, as the poorly drained land hindered development. A small percentage of the land was devoted to substitute tarming and limited cotton cultivation (Price and Price 1978: 1-40). The main revenue producer was hunting and trapping. east/west. It was possible, when adequate water depth permitted, to go by dugout from Kennett to Cottonwood Point on the Mississippi River, but most of the area s trade seems to have been with Cape Girardeau by means of the Shawnee Trail. However, one individual, Edwin J. Langdon, who owned the Cotton Plant site and who built a levee on Buffalo Creek, did interest himself in river communications via flatboat on the Little River. The presence of a Confederate steamboat, the <u>Daniel E. Miller</u>, which was captured at Hornersville during the Civil War also indicates that trade could take place along the St. Francis River (Goodspeed 1888: 502). Sympathies in the region generally lay with the Confederacy during the Civil War. No major battles were fought in the area although there were minor guerrilla skirmishes throughout the area (Price, Morrow, and Price 1978). Fost-War development continued to lag behind the rest of the Bootheel Region and the area was described 'as almost a wilderness" as late as 1881 (Shoemaker 1958: 101). Despite these conditions, the area s population had almost doubled since the counties were first incorporated. The region developed rapidly during the 19th and early 20th centuries with the introduction of the railroad. The railroad's development had a pyramid effect on the local economy and natural environment (Bradley 1951). The improved transportation system not only provided a more efficient mode for handling merchandise, it had another effect: it gave developers access to the rich forest areas. Subsequently, logging camps were established and the torests quickly fell. Further, rather than abandon the land after the forests were cleared, the timber companies became convinced that more profit could be derived from draining the land and setting up a sharecropper system. Consequently, with the prodding of northern drainage experts, local districts were organized under the jurisdiction of the county court while major projects were organized by circuit courts (Masterson and Fowler 1951: 134-143; Ogilvie 1970: 152-174). With the advent of intensive one crop agriculture, the older means of subsistence were abandoned during the period from 1890 to 1910. The open range which has existed was eliminated, and the game which continued to be a commercial commodity until 1918 was systematically eliminated (Harris 1977: 16). Finally, the boll weevil, which devastated cotton crops to the south of the project area, actually provided a cause for the intensification of cotton production in Dunklin and Pemiscot Counties. As areas to the south became unproductive the growers moved north adding to the general productivity of the area. New Deal agricultural policies, combined with the mechanization of agriculture, helped to effect a second radical transformation of the region. The two trends of extended clearing and improved mechanization continue to the present with the transformation of the area nearly complete. #### STAILMENT OF HYPOTHESIS ### Research Objectives One of the most significant advances in the state of the art of cultural resource management (CRM) has been the increased attention paid to the development and explicit use of predictive models. There has, in fact, been more predictive modeling work done in the St. Francis Basin than anywhere else in the southeast (Lafferty and Sierzchula 1986). The Kinds of research objectives that may be pursued during a particular CRM project depend on the scope of the project and on the state or quality of knowledge of a particular area. The small scale and the specific requirements detailed in the current scope of work (Appendix A) somewhat limits the scope of this project's primary research aims. The primary objectives of the present study are (1) to prepare an inventory of all cultural resources in the area, (2) to make recommendations as to what further evaluation, if any, is necessary in regard to any sites recorded in the project area, and (3) to document the field and background researches with a report detailing all procedures, findings, and results. Additional research objectives were formulated in an attempt to interpret the project area's relationship within the region as a whole in regard to current predictive models. These where pursued by correlating the results of the background research and field investigations and applying them to previous studies conducted in the surrounding area. ## Expected Potential for Cultural Resources when one considers the nature of the project area's environment prior to the massive modern drainage efforts, a relatively low potential for the occurrence of both prehistoric and historic archeological sites can be assumed. Data directly related to the project area that supports this assumption include (1) frice and Price (1980) developed a model which predicted that the least probable location for sites were on slackwater soils, (2) Lafterty et al. (1984, 1985) found that Sharkey clays have the lowest potential for sites, and (3) a series of investigations conducted at Belle Fountain Ditch and its tributaries (LeeDecker et al. 1978a, Keller 1983, Lafferty and Sierzchula 1986) which is environmentally similar to the project area produced only two archeological sites and a number of modern historic activity areas. #### LIELD METHODOLOGY ### Survey Conditions Previous to the time of the survey, the region had virtually been inundated by heavy rains. This resulted in a very wet and mucky ground surface throughout the project area with some lower lying sections having standing water. However, weather during the time of the survey was generally favorable, characterized by partly cloudy to sunny skies, occasional scattered light showers and moderate temperatures. Surface visibility at the time of the survey contrasted markedly between the downstream and upstream portions of the project area. From a point i.t kilometers (./ mile) west of Highway NN proceeding east to the downstream terminus of the project, ground visibility was obscured by thick grass. Each of this area is maintained as leased pasturage. Additionally, some sections had sparse tree growth adjacent to the channel. Standing water was more prevalent in this downstream portion of the project area, particularly in low lying areas juxtaposed between dredge piles and the Loe of the levee. At the edge of the heavy pasture (1.1 kitometers west of Highway NN) begins an approximately 300 meter (1000 feet) stretch of thick woods which acts as a divider between the portion of the project area previously used for cotton cultivation and that used for pasturage. the previously cultivated portion of the project area extends approximately 7.3 kilometers (4.4 miles) to the project's upstream terminus. Most of this area lay fallow, probably being too wet to prepare for cultivation, although some sections appeared to have been plowed earlier in the year. Sparse grass and weed cover generally altorded 75 - 100% ground visibility. A few isolated areas were more thickly vegetated resulting in slightly less visibility (50 - 75%). The area outside of the levee is mostly characterized by fallow or recently cultivated fields with nearly 100% visibility. Figure 6. View Across Survey Area Facing East. ### Survey Methods Given the degree of disturbance that has been documented for the project area combined with a generally low potential for site occurrence based on environmental associations and the low frequency of recorded archeological sites in the immediate area, a pedestrian survey of the project area was considered adequate (refer Appendix A: para. 4.3b). Considerable effort was made to supplement this strategy to ensure that a thorough search for cultural resources was conducted. was walked in most areas. In addition, a total of 21 shovel test pits were excavated to contirm previous information on the nature of disturbance and to search for intact cultural deposits within the project area. These were of standard dimension (30 X 30 cm) with depths ranging from 30 - 60 centimeters. All fill was screened through 1/4 "mesh hardware cloth though with some difficulty in most cases due to the clay soils. Nineteen of the 21 shovel test pits were placed in the downstream portion of the project area where surface visibilities were generally less than 25%. translation of the soil profiles outside of the levee revealed a relatively intact soil matrix similar to that described in the appropriate soil surveys for the area (Brown 1971; Burley 1979). Because of the excellent ground visibility present over most of the areas outside of the levee, and a
relatively intact soil profile, a supplemental pedestrian survey for cultural resources was conducted. Approximately 90% of the land paralleling the project area outside of the levee was examined in this fashion. An approximate 1.1 kilometers (.7 miles) of the right descending bank of Elk Chute Ditch was also examined. This area was opposite the locations of the archaeological sites (23DU323) located during the survey of the project area. #### RESULTS #### Overview the project area has suffered significant disturbance from past construction and current land use practices. The impact of such activities on cultural resources is severe. This is particularly true of the small diffuse scatters of cultural materials, probably related to subsistence extractive activities, that might be expected in the area. In light of this information, it is particularly remarkable that one potential prehistoric archeological site (23DU323) and one prehistoric isolated find were inventoried during the course of the pedestrian survey conducted within the project right-of-way. ### Site Descriptions ### 23DU323 Prehistoric site 23DU323 was evidenced by the presence of a surface scatter of diagnostic lithic and ceramic artifacts over an approximate 15 X 80 meter (49 X 260 feet) area. It is located immediately adjacent to the top bank of Elk Chute Ditch. The ground surface of the site area is eroded and dissected by small erosional cuts that flow toward Elk Chute Ditch. Two stemmed projectile points, reminiscent of several Late Archaic types, one projectile point with its stem broken off, and several Barnes Flain sherds were observed on the surface. The lithic artifacts were piece plotted and collected. Specimen 1 (Figure 7 left) is a stemmed dart point of Crowleys Ridge chert. It is similar to such Late Archaic types as Pickwick and Burkett. Specimen 2 (Figure 7 center) is a thick lanceolate point of Crowleys Ridge chert. It has faint side notches reminiscent of a wide range of types extending from Middle Archaic to Middle Woodland in affiliation. Specimen 3 (Figure 7 right) is the blade portion of a broad barbed or corner-notched point made of a dark grey chert. The remaining portion is most similar to such Late Archaic to Early Woodland types as Delhi and keems. The site surface is a dense grey clay common in the area. The site and its vicinity are apparently subject to frequent flooding and scouring. At the time of the survey Elk Chute Ditch was over its banks but was rapidly receding. The site area itself had recently been under water. Four shovel tests were along the contour just above the washed out area in order to ascertain the presence or absence of subsurface cultural deposits. These tests encountered a dark clay loam (10YR3/2 - 10YR4/2) ranging from 4 to 12 centimeters in thickness. Underlying this Stratum I: 10YR 4/2 Dark Greyish Brown Clay Loam Stratum II: 10YR 4/1 - 5/1 Grey to Dark Grey Dense Clay with 10YR 4/6 yellowish Brown stains Figure 8. 23DU323 East Profile of 1 - meter Test Unit. Sigure 9. Projectile Points from 23D6323 layer was a dense grey clay (10YR4/1 - 10YR5/1). All these units were sterile. Due to the concentration of culturally diagnostic artifacts found at the site, it was revisited in May in order to conduct additional mapping and testing. Eik Chute Ditch was found to have again overflowed its banks, covering the area where artifacts had initially been recovered. A one meter square test unit was excavated above the flooded zone in the vicinity of the initial shovel tests. The large test unit found 6 to 8 centimeters of dark greyish brown clay loam (10YR4/2) overlying dense grey clay (10TK4/1 -5/1) with yellowish brown mottling (10YR4/6) which continued by 10-cm levels to a depth of 24 cm below surface, where the excavation was terminated. No further cultural materials or evidence of subsurface cultural deposits were recovered. Available data are sufficient to establish potential occupation of the site during some portion of the Late Archaic and the Woodland cultural periods. There is insufficient evidence to indicate site function or other aspects of occupation, and no indication of preserved cultural deposits. Available data is insufficient to establish a temporal placement beyond a generalized Late Archaic to Woodland placement or to establish a site function. # **Find Spot** This prehistoric isolated find consisted of one chalcedony interior trake located in a shallow erosional cut immediately adjacent to Elk thate Ditch. No other evidence of cultural activity was observed. ## RECOMMENDATIONS Consideration of the test results from 23DU323 and the history of repeated severe distubance of the site area, and in fact the entire survey area by heavy equipment, indicates that no further archaeo-logical work is necessary in the current project area. #### BIBLIOGRAPHY - Adams, Robert M., and Minslow Walker 1942 Archeological Surface Survey of New Madrid County, Missouri, <u>The Missouri Archeologist</u> 8 (2). - Akridge, Scott 1986 De Soto's Route in North Central Arkansas. In <u>Field</u> <u>Notes</u>, Archeological Society Newsletter No. 211. - Albert, h.E. and D. G. Wyckoft 1981 Ferndale Bog and Natural Lake: Five Thousand Years of Luvilonmental Change in Southeastern Oklahoma. <u>Oklahoma</u> <u>Archaeological Survey.</u> Studies in Oklahoma's Past 7:1-125. - Anderson, David G. Solution 1980 Field Strategies. In Zebree Archeological Project, edited by Dan F. Norse and Phyllis A. Morse. Arkansas Archeological Survey. Report submitted to the Memphis District Corps of Engineers, Contract No. DACW66-76-0006. - Beadles, John K. 1976 <u>Environmental Inventory of the Tyronza River</u> <u>Watershed, Mississippi and Poinsett Counties, Arkansas.</u> Arkansas State University. Submitted to USDA-SCS, Little Rock, Contract No. AG-05-SCS-00402. - Bennett, Jeyne and David A. Higginbotham 1984 <u>Cultural Resource Mitigation Along Ditch 19, Site</u> 23DU227, <u>Dunklin County, Missouri</u>. AR Consultants report 844. Submitted to the Memphis District, Corps of Engineers, Contract No. DACW-66-83-C-004. - Berry, B.J.L. 1962 Sampling, Coding and Storing Flood Plain Data. <u>United</u> <u>States Department of Agriculture.</u> Farm Economics Division Agriculture Handbook 237. - Brann, E.L. 1950 <u>Deciduous lorests of Eastern North America</u>. Hafner Press, MacMillan Fublishing Company. - Brown, Burton L. 1971 <u>Soil Survey of Pemiscot County, Missouri</u>. U.S.Department of Agriculture, Soil Conservation Source, Washington, D.C. - Butler, Brian M. 1978 <u>Mississippian Settlement in the Black Bottom, Pope and Massac Counties</u>. Illinois. Ph.D. Dissertation, Department of Anthropology, Southern Illinois University, Carbondale. Butler, Brian M., and Ernest E. May 1978 Prenistoric Chert Exploitation--Studies from the Midcontinent. Center for Archeological Investigations, Occasional Papers No. 2. Southern Illinois University, Carbondale. Cande, Robert F., Robert H. Latterty III, Michael C. Sierzchula, M. Tracy Oates and James Barnes 1990 A Cultural Resources Survey of Steele, New Franklin, and Main Ditches and National Register of Historic Places Significance Testing of Sites 23PM574, 575, 577, and 23PM578. Femiscot County, Missouri. Mid-Continental Research Associates Report 89-8. Submitted to the Memphis District Corps of Engineers, Contract No. 66-89-D-0053. Chapman, Carl H. 1952 <u>Cultural Sequence in the Lower Missouri Valley</u>. In Archeology of the Eastern United States, edited by J. B. Griffin, pp.139-151. Chicago. 19/5 The Archeology of Missouri, I. University of Missouri Press, Columbia. 1980 The Archeology of Missouri, II. University of Missouri Press, Columbia. Chapman, Carl H., and Lee O. Anderson 1955 The Campbell Site, a late Mississippi townsite and cemetery in southeast Missouri. The Missouri Archeologist 17(23). Chapman, Carl H., John Cottier, David Denman, David Evans, Dennis Harvey, Nichael Ragan, Bradford Rope, Michael Southland, and Gregory Waselkov 1977 Investigation and Comparison of Two Fortified Mississippi Tradition Archeological Sites in Southeastern Missouri: A Preliminary Compilation. Missouri Archeologist No. 38. Chapman, Jefferson, Paul A. Delcourt, Patricia A. Cridlebaugh, Andrea B. Shea, and Hazel R. Delcourt 1982 Man-Land Interaction: 10,000 Years of American Indian Impact on Native Ecosystems in the Lower Little Tennessee River Valley, Eastern Tennessee. Southeastern Archeology, 1(2):115-121. Cook, Thomas Genn 1976 Koster: An Artifact Analysis of Two Archaic Phases in Westcentral Illinois. Northwestern University Archaeological Program Frehistoric Records 1. Evanston, Illinois. Cottier, John W. 1977a The 1972 Investigations at the Lilbourn Site. The Missouri Archeologist 38:123-154. 1977b Continued Investigations at the Lilbourn Site, 1973. The Missouri Archeologist 38:155-185. Cottier, John W., and M.D. Southard 1977 An Introduction to the Archeology of Towosahgy State Archeological Site. The Missouri Archeologist 38:230-271. Davis, Hester A. (editor) 1982 A State Plan for the Conservation of Archeological Resources in Arkansas. Arkansas Archeological Survey, Research Series No. 21. Fayetteville. Dekin. Albert, and Cecil Brooks, Douglas Edsall, James Mueller, Robert Pasnat, Peter Skirbunt, Sally Tompkins, with Charles Lee Decker, James O'Donnell, Vanessa Patrick, Genevier Poirier and Phyllis Morse, Martin Fociask and Bernard Poirier. 1978 Fredicting Cultural Resources in the St. Francis Basin. a Research Design. Iroquois Research Institute. Report submitted to the U.S. Army Corps of Engineers. Delcourt, Paul A., H.R. Delcourt, R.C. Brister and L.E. Lackey 1980 Quaternary Vegetation History of the Mississippi Embayment. <u>Quaternary Research</u> 13:111-132. Dew. Lee A. 1968 The J.L.C. and E.R.R. and the Opening of the 'Sunk bands' of Northeast Arkansas. <u>Arkansas Historical Quarterly</u>: 27:22-39. Dicks, A. Merrill and Carol S. Weed 1986 Archeological Investigations of Little
Cypress Bayou Site (3CT50) Crittendon County, Arkansas. Volumes 1 and 2. New World Research. Dickson, Don &. 1982 The Albertson Site No. 1 (3 BE 174). Manuscript on file, Arkansas Archeological Survey, Fayetteville. Douglass, Robert Sidney 1961 <u>History of Southeast Missouri</u>. Ramfre reprint edition. Cape Girardeau. Edrington, Mabel 1962 <u>History of Mississippi County</u>, Arkansas. Ocala Star Banner, Ocala, Florida. Elvas, Gentleman of 1851 An Account of the Expedition of Captain De Soto's Expedition in the Province of Florida. In The Discovery and Conquest of Terra Florida, by Don Fernando De Soto, and Six Hundred Spaniards His Followers edited by Richard Hakluyt. The Hakluyt Society, London. Evers, E. 1880 The Ancient Pottery of Southeastern Missouri. In Contribution to the Archaeology of Missouri part 1, pp.21-30. The Archaeological Section of the St. Louis Academy of Science. Pederal Register 1906 Federal Antiquities Act of 1906. Public Law 59-209; 34 Stat. 225; U.S.C. 431-433. 1960 Reservoir Salvage Act. Public Law 85-523; 74 Stat. 220; 16 U.S.C. 469-469c. June 27. 1966 Historic Preservation Act of 1966. Public Law 89-665; 80 Stat., 915; 16 U.S.C. 470. 1969 National Environmental Policy Act of 1969. P.L. 91-190. January 1, 1969, pp. 950-954. 1971 Executive Order 11593. "Protection and Enhancement of the Cultural Environment." 1976 36CFR6U National Register of Historic Places: Nominations by State and Federal Agencies. Rules and Regulations, 9 January 1976. 1979 Public Law 96-95 [H.R. 1825]. "Archaeological Resources Protection Act of 1979. Perguson, Dick V., and James L. Gray 1971 Soil Survey of Mississippi County, Arkansas. U.S. Department of Agriculture, Soil Conservation Service, Washington. Ford, James A. 1963 <u>Hopewell Culture Burial Mounds Near Helena, Arkansas</u>. Anthropological Papers of the American Museum of Natural History, Vol. 50, Part 1. New York. Ford, James A., and Gordon R. Willey 1941 An Interpretation of the Prehistory of the Eastern United States. American Anthropologist 43(3):325-363. Fowke, Gerard 1910 <u>Antiquities of Central and Southeast Missouri</u>. Bureau of American Ethnology, Bulletin No. 37. Washington. Fox, J.A. 1902 <u>Mississippi County in the St. Francis Basin</u>. Barnes, Crosby Co., St. Louis, Missouri. Fuller. M.L. 1912 The New Madrid Earthquake. <u>U.S. Geological Survey</u> Bulletin 494. Gilmore, Michael 1979 An Archeological Survey of Mingo National Wildlife Refuge: 1978. Submitted to the Fish and Wildlife Service, Dept. of Interior, Washington. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. R-VB-128. Goodspeed 1888 <u>History of Southeast Missouri</u>. Goodspeed Publishing Co. Chicago, Illinois. Goodspeed Publishing Company 1889 <u>Biographical and Historical Memoirs of Northeast</u> <u>Arkansas.</u> Chicago, Illinois. Goodyear, Albert C. 1974 The Brand Site: A Techno-functional Study of a Dalton Site in Northeast Arkansas. Arkansas Archeological Survey Research Series 7. Fayetteville. Goodyear, Albert C., L. Mark Raab and T.C. Klinger 1978 The Status of Archeological Research Design in Cultural Resources Management. <u>American Antiquity</u> 43:159-173. Griffin. James B. 1952 Prehistoric Cultures of the Central Mississippi Valley. In: Archaeology of the Eastern United States, edited by James B. Griftin, pp 226-238, University of Chicago Press. Greer, John W. (Assembler) 19/8 <u>Cultural Resources Study of the P62 Products Line Across Southeast Missouri</u>. Archeological Services Survey Report No. 2, Columbia, Missouri. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-73. Gregory, Waselkov 1977 Investigation and Comparison of Two Portified Mississippi Tradition Archeological Sites in Southeast Missouri: A Preliminary Compilation. Missouri Archeologist No. 38. Guccione, Margaret J. 1987 Geomorphology, Sedimentation, and Chronology of Alluvial Deposits, Northern Mississippi County, Arkansas. In A Cultural Resources Survey, Testing, and Geomorphic Examination of Ditches 10, 12, and 29, Mississippi County, Arkansas by Lafterty et al., pp.67-98. Mid-Continental Research Associates keport 86-5. Submitted to the Memphis District Corps of Engineers, Contract No. DACW66-86-C-0034. - Guccione, Margaret J., Robert H Lafferty and Linda Scott Cummings 1988 Environmental Constraints in Human Settlement in an Evolving Holocene Alluvial System, the Lower Mississippi Valley. Geoarchaeology 3 (1):65-84. - Gurley, Phill D. Soil Survey of Dunklin County, Missouri. U.S. 1979 Department of Agriculture, Soil Conservation Service, Washington, D.C. - Hamilton, Henry, Jean Hamilton and Eleanor Chapman 1974 <u>Spiro Mound Copper</u>. <u>Missouri Archaeological Society</u> Merman 11. Columbia, Missouri. - Harris, Suzanne E. 1977 Survey tor Archaeological, Architectural and Historic Resources Along Ditch 19, Item 1, Parcel 1, Dunklin County, Missouri, American Archaeology Division. University of Missouri, Columbia. 1980 Reconstruction of the 19th century Environment. In <u>Zebree Archeological Project</u>, edited by Dan F. and Phyllis A. Morse, pp. 13:1-14. Ms. on file, U.S. Army Corps of Engineers, Nemphis. Hartness, Richard L. 19.8 Wittsburg, Arkansas: A Steamboat Riverport, 1848-1890. Unpublished Master's thesis, Arkansas State University. Holmes, William H. 1903 Aboriginal Fottery of the Eastern United States. Twentieth Annual Report, Bureau of American Ethnology. Washington, D.C. Hopgood, James 1. 1969 An Archeological Reconnaissance of Portage Open Bay in Superheast Nussuuri. Nissouri Archeological Society Memoir No. 7. Communa. Herech, neuro 1908 A ha<u>scor, of Austonia</u>. 3 Vols. R.R. Donnelly and Sons. Carcago. 1759 The Spanish Regime in Missouri. 2 vols. R.R. Donnelly and Sons. C. Capo. Hudson. Charles and the Route of De Soto Through Arkansas. Paper presented at the Department of Anthropology Colloquium, University of Arkansas, Fayetteville. 1965 De Soto in Arkansas: A Brief Synopsis. In <u>Field Notes</u>. Arkansas Archeological Society Number 205, July/August. Layetteville. lroquois Research Institute 1978 A Survey Level Report of the Castor River Ditch Inlargement Project, Item 1, Stoddard County, Missouri. Submitted to the U.S. Army Corps of Engineers, Memphis District by I.R.I. Report of file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-213. Kay, Marvin (editor) 1980 <u>Holocene Adaptations within the lower Pomme de Terre River Valley, Missouri</u>. ISM Society, Springfield, Illinois. Submitted to U.S. Army Corps of Engineers, Kansas City. Contract No. DACW41-76-C-001. Keller, John E. 1983 <u>Cultural Resources Survey and Literature Review of Belle Fountain Ditch and Tributaries, Dunklin and Pemiscot Counties.</u> <u>Missouri, and Mississippi County, Arkansas</u>. New World Research, Inc. Report of Investigations No. 92. King, James E. 1980 Palynological Studies of Big Lake Arkansas. In Zebree Archeological Project edited by Dan F. Morse and Phyllis A. Morse, Chapter 14. Report submitted to U.S. Army Corps of Engineers by the Arkansas Archeological Survey. 1981a A Holocene Vegetation Record from the Mississippi Valley, Southeastern Missouri. Quaternary Research 8:307- 323. 1981b Late Quaternary Vegetational History of Illinois. Ecological Monographs 51: 43-62. King, James E. and William H. Allen, Jr. 1977 A Holocene Vegetation Record from the Mississippi River Valley, Southeastern Missouri. Quaternary Research 8:307-323. Klein, Jeffrey, J.C. Lerman, P.E.Damon and E.K. Ralph 1982 Calibration of Radiocarbon Dates. <u>Radiocarbon</u> 24(2):103-150. Klinger, Timothy C. 1974 Nodena Phase Site Survey and Additional Test Excavations in Mississippi County. <u>Field Notes</u> September-October 1974. Arkansas Archeological Society. Klinger, Timothy C., Carol S. Spears, Ross A. Dinwiddie, Michael C. Sierzchula, Cynthia R. Price and James E. Price 1981 Cultural Resources Survey and Testing in the Bootheel Region of Missouri. Historic Preservation Associates. Submitted to the U.S. Army Corps of Engineers, Memphis District, Contract No. DACW66-81-C-0032. Krakker, James J. 1977 Archeological Survey in Mingo National Wildlife Refuge: an Investigation of Changing Adaptations in the Ozark Borner. Submitted to the U.S. Fish and Wildlife Service, Mingo National Wildlife Refuge, Puxico, Missouri. Kuchler, A.W. 1964 <u>Potential Natural Vegetation of the United States</u>. American Geographical Society, New York. Lafferty, Robert H., III 1973 An Analysis of Prehistoric Southeastern Fortifications. Master's thesis, Southern Illinois University, Carbondale. 1977 The Evolution of the Mississippian Settlement Pattern and Exploitative Technology in the Black Bottom of Southern Illinois. Ph.D. dissertation, Department of Anthropology, Southern Illinois University, Carbondale. 1981 Lithic Reduction Analysis of Three Poverty Point Period Activity Areas at Site 3IN218 Independence County, Arkansas. Paper presented at 39th Southeastern Archeological Conference, Nov. 1981, Ashville, N.C. Lafferty, Robert H. III, and Robert R. Cande 1989a <u>Cultural Resources Investigations</u>. <u>Peacekeeper Rail</u> <u>Garrison Program Eaker Air Force Base</u>, Mississippi County, Arkansas. Mid-Continental Research Associates Report 88-5. Submitted to Tetra Tech, Inc. under U.S. Air Force Prime Contract No. F04704-85-C-0062. 1989b Cultural Resources Survey, Evaluation, and Archeological Monitoring of the American Telephone and Telegraph Company's Blytheville to Bay Lightguide Cable, Mississippi and Craighead Counties, Arkansas. Mid-Continental Research Associates Report 89-5. Submitted to Finley Engineering Company, Lamar, Missouri. Lafferty, Robert H., 111, and David D. Shaw 1981 Management Summary of the Arkansas Power and Light Company Keo-Independence-Dell 500 kilovolt transmission
line, final archeological survey. Ms. on file, Arkansas Power and Light Company, Little Rock. - Lafferty, Robert H., III and Michael C. Sierzchula 1986 A Cultural Resources Literature Search, Record Review, and Cultural Resources Survey of the Belle Pountain Ditch Enlargement Project with Poinsett and Dunklin Counties, Missouri. MCRA Report No. 86-2. Submitted to Memphis District Corps of Engineers, Contract No. DACW66-86-M-0538. - Lafferty, Robert H. III, L.G. Santeford, Phyllis A. S. Morse, and L. M. Chapman 1984 A Cultural Resources Survey and Evaluation in the Tyronza River Watershed Phase I Area, Mississippi County, Arkansas. Mid-Continental Research Investigations No. 84-2. Submitted to USDA, Soil Conservation Service, Little Rock, Contract No. 54-7103-3-290. - Lafferty, Robert Hr., III, Carol S. Spears, Phyllis A. S. Morse, and Hope N. Gillespie 1985 A Cultural Resources Survey, Testing and Predictive Model in the Tyronza River Watershed Phase II Mississippi and Poinsett Counties, Arkansas. MCRA Report No. 85-1. Submitted to USDA, Soil Conservation Service, Little Rock Contract No. 53-7103-4-36817. - Lafferty, Robert H. III, Margaret J. Guccione, Linda J. Scott, D. Kate Aasen, Beverly J. Watkins, Michael C. Sierzchula, and Paul F. Baumann 1987 A Cultural Resources Survey, Testing and Geomorphic Examination of Ditches 10, 12, and 29, Mississippi County, Arkansas. Mid-Continental Research Associates Report 86-5. Submitted to the Memphis District Corps of Engineers, Contract No. DACW66-86-C-0034. - LeeDecker. Charles H. - 1978a A Reconnaissance Level Report of the Belle Fountain Ditch and Tributaries Project, Mississippi County, Arkansas, and Dunklin and Pemiscot Counties, Missouri. Submitted to the U.S. Army Corps of Engineers, Memphis District, by Iroquois Research Institute. - 1978b A Survey Level Report of the Ditch 19 Channel Enlargement Project, Item 1, Parcel 2 and Item 2, Dunklin County, Missouri. Submitted to the U.S. Army Corps of Engineers, Memphis District, by Iroquois Research Institute. - 1978c A Survey Level Report of the Castor River Ditch Enlargement Project, Item 1, Stoddard County, Missouri. Submitted to the U.S. Army Corps of Engineers, Memphis District, by Iroquois Research Institute. - 1979 A Survey Level Report of the Ditch 24 Enlargement Project. Submitted to U.S. Army Corps of Engineers, Memphis District by Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-129. 1980a A survey level report of the Upper Buffalo Creek Ditch Enlargement Project, Dunklin County, Missouri, Mississippi County, Arkansas. Iroquois Research Institute. Prepared for U.S. Corps of Engineers Memphis District, Contract No. DACW-66-78-C-0054. 1980b A survey level report of the Caruthersville Harbor Project, Pemiscot County, Missouri. Archaeology, History, and Architecture. Leebecker and Associates, Springfield, Virginia. Prepared for U.S. Corps of Engineers Memphis District. Contract No. DACW-66-80-M-1743R. - Lewis, R. Barry 1974 <u>Mississippian Exploitative Strategies: A Southeast</u> <u>Missouri Example. Missouri Archaeological Society</u>, Research Series No. 11. - Marshall, Richard A. 1965 An Archeological Investigation of Interstate Route 55 through New Madrid and Pemiscott Counties Missouri, 1964. University of Missouri, Highway Archeological Report, No. 1, Columbia. - Masterson, T.H. and Josephine Fowler 1951 History of Drainage Districts in Dunklin County. <u>Dunklin County Historical Society</u>. I 134-193. - McMillan, R. Bruce 1971 <u>Biophysical Change and Cultural Adaptation at Rogers</u> <u>Shelter, Missouri</u>. Ph.D. dissertation, University of Colorado, Denver. - McNeil, Jimmy D. 1982 A Cultural Fesources Survey of the Ditch 75, Blytheville Alr force Base, alssissippi County, Arkansas. U.S. Army Corps of Engineers, mempires District. - Nedtord, Larry 1972 <u>Site Destruction Due to Agricultural Practices in Northeast Arkansas</u>. Arkansas Archeological Survey Research Series No. 3. Fayetteville. - Million, Michael G. 1974 Armorel Site Ceramics. In <u>Field Notes</u> September-October 1974. Arkansas Aicheological Society. Mississippi County n.d. <u>Real Estate lax Records</u>. Mississippi County Courthouse, Usceola. Moore, Clarence B. 1910 Antiquities of the St. Francis, White and Black Rivers, Arkansas. Journal of the Academy of Natural Sciences of Philadelphia 14:255-364. 1911 Some Aboriginal Sites on the Mississippi River. Journal of the Academy of Natural Sciences of Philadelphia 14: 367-478. 1916 Additional Investigations on the Mississippi River. <u>Journal of the Academy of Natural Sciences of Philadelphia</u> 16:492-508. Morse, Dan F. 1968 Preliminary Report on 1968 Archeological Excavations At Big Lake National Wildlife Refuge. Manuscript on file, Arkansas Archeological Survey. 1973 <u>Nodena</u>. Arkansas Archeological Survey Research Series No.4. Fayetteville. 1974 Amorel Lithics. In <u>Field Notes</u> September-October 1974. Arkansas Archeological Society. 1976 An Analysis of the Dalton Complex in the Central Mississippi Valley. In IX Congress, Union International des Sciences Prehistoriques et Pronto-historiques, Colloque XVII, Habitats Humains Anterieurs a L'Holocene en Amerique: 136-166. 1977 Dalton Settlement Systems: Reply to Schiffer (2). Plains Anthropologist 32:149-158. 1982a Northeast Arkansas. In <u>A State Plan for the Conservation of Archeological Resources in Arkansas</u>, edited by H.A. Davis. Arkansas Archeological Survey Research Series No. 21. Fayetteville. 1982b Regional Overview of Northeast Arkansas. In <u>Arkansas Archeology in Review</u> edited by Neal L. Trubowitz and Marvin D.Jeter, pp. 20-36. Arkansas Archeological Survey Research Series No. 15. Payetteville. Morse, Dan F. and Albert C. Goodyear 1973 Significance of the Dalton Adz in Northeast Arkansas. Plains Anthropologist 19(63):316-322. Morse, Dan F. and Phyllis A. Morse 1983 <u>Archaeology of the Central Mississippi Valley</u>. Academic Press, New York. Morse, Dan P. and Phyllis A. Morse (editors) 1980 Zebree Archeological Project. Arkansas Archeological Survey, Fayetteville. Submitted to Memphis District, U.S. Army Corps of Engineers. Morse, Phyllis A. Atlanta. Research Series 13. 1979 An Archeological Survey of Portions of the Big Lake National Wildlife Refuge. Arkansas Archeological Survey. Submitted to Heritage Conservation and Recreation Service. IAS, 1981 <u>Parkin: The 1978-1979 Archeological Investigation of a Cross County, Arkansas, Site</u>. Arkansas Archeological Survey Moselage, John H. 1962 The Lawhorn Site. Missouri Archaeologist 24. Muller, Jon D. 1978 The Kincaid System: Mississippian Settlement in the Environs of a Large Site. In Mississippian Settlement Patterns, edited by Bruce D. Smith, pp. 269-292. Academic Press, New York. Mueller, J. W. 1974 The use of sampling in archeological survey. Society for American Archeology Memoirs 28. Ogilvie, Leon Parker 1970 Governmental Efforts at Reclamation in the Southeast Missouri Lowlands. Missouri Historical Review. LXIV (January): 152-174. Padgett, Thomas J. 1978 The AP&L Keo to Blytheville 500 Kilowatt Transmission Line Archeological Survey. Report submitted to the Arkansas Power and Light Co. by the Arkansas Archeological Survey. Pencik, J., Jr. 1976 The New Madrid Earthquake of 19=811-1812. University of Missouri Press. Columbia Phillips, Philip 1970 <u>Archaeological Survey in the Lower Yazoo Basin</u> <u>Mississippi 1949 - 1955. Papers of the Peabody Museum,</u> <u>Harvard University 60.</u> Phillips, Philip, James Ford and James B. Griffin 1951 <u>Archaeological Survey in the Lower Mississippi Alluvial Valley 1940-1947</u>. Papers of the Peabody Museum, Harvard University 25. - Plog, Fred and James N. Hill 1971 Explaining Variability in the Distribution of Sites. In The Distribution of Prehistoric Population Aggregates, edited by George Gumerman, pp. 7-36. Prescott College Anthropological Report No. 1, Prescott, Arizona. - Potter, William B. 1880 Archeological Remains in Southeast Missouri. Contributions to the Archeology of Missouri, Part 1, pp. 1-20. Salem, Massachusetts. - Price, Cynthia 1979 A Cultural Resources Survey of Areas to be Disturbed by Proposed Modifications to the existing Wastewater Treatment Facility, Moorehouse, New Madrid County, Missouri: 1979. Center for Archeological Research, Report No. 199. Springfield. - Price, James 1973 Settlement Planning and Artifact Distribution on the Snodgrass Site and their Socio-political Implications in the Powers Phase of Southeast Missouri. Ph.D. Dissertation, Department of Anthropology, University of Michigan, Ann Arbor. - 1980 Archaeological Investigations at 23DU244, a limited activity Barnes site, in the City of Kennett, Dunklin County, Missouri. Center for Archaeological Research, Southwest Missouri State University, Springfield. - Price, James E. and Cynthia R. Price 1978 Investigation of Settlement and Subsistence Systems in the Ozark Border Region of Southeast Missouri During the Pirst Half of the Nineteenth Century: The Widow Harris Cabin Project. Unpublished paper. - 1980 A Predictive Model of Archaeological Site Frequency for Interined Addression of the Resources within the Proposed Concider of the Real DUC ky transmission Line, Madrid, Femiscot, and Ducklin Counties, Missouri 1979. Center for Archaeological Research, Douthwest Missouri State University, Springfield. - 2000 crotchistoric, Early Historic Manifestations in Southeastein Aissonii. In: <u>Fowns and Temples Along the Aissassippi</u>. Maried by David H. Dye and Cheryl A. Cox, pp. 507-68. University of Alabama Press, Tuscaloosa. - Price, James E., and James J. Krakker 1970 <u>Dalton Occupation of the Uzark Border</u>. Museum Brief No.2U. Museum of Anthropology, University of Missouri, Golumbia. - Price, James E., Cynthia R. Price, J. Cottier, S. Harris and J. House 1975 An Assessment of the Cultural Resources of the Little Black Watershed.
University of Missouri, Columbia - Price, James E., Lynn D. Morrow and Cynthia R. Price 1978 A Preliminary Literature Review of the Prehistoric and Historic Cultural Resources for the M&A Power Corporation Power Line Transect in New Madrid, Dunklin and Pemiscot Counties, Missouri, and Mississippi County, Arkansas: 1979. Center for Archeological Research, Southwest Missouri State University, Springfield. - Price, James E., and James B. Griffin 1979 The Snodgrass Site of the Powers Phase of Southeast Missouri. Anthropological Papers, Museum of Anthropology, University of Michigan 66. - Raisz, Erwin 1978 Physiography. In <u>Goode's World Atlas</u>, edited by Edward B. Espenshade. Rand and McNally. - Rediseld, Alden 1971 Dalton project notes, volume one. <u>Museum Brief 13</u>. Museum of Anthropology, University of Missouri, Columbia. - Redman, Charles L. 1987 Surface Collection, Sampling, and Research Design: A Retrospective. American Antiquity 35:279-291. - Rolingson, Martha A. (editor) 1984 <u>Emerging Patterns of Plum Bayou Culture.</u> Arkansas Archeological Survey, Research Series NO. 18. Payetteville. - Ross, Margaret 1969 <u>Arkansas Gazette; The Early Years</u>. Arkansas Gazette Foundation, Little Rock. - Sabo, George, III, David B. Waddell, and J.H. House 1982 A Cultural Resources Overview of the Ozark-St. Prancis National Forests, Arkansas. Arkansas Archeological Survey, l'ayetteville. Submitted to and published by USDA-Forest Service, Ozark-St. Francis Forests, Russelville, Contract \no. 53-437P-1-00984. - Saucier, Roger 1. 1964 <u>Geological Investigations of the St. Francis Basin</u>. U.S. Army Corps of Engineers, Waterways Experiment Station Technical Report 3-659. - 1968 A New Chronology for Braided Stream Surface Formation in the Lower Mississippi Valley. <u>Southeastern Geology</u> 9:65-76. 1970 Origin of the St. Francis Sunk Lands, Arkansas and Missouri. Geological Society of America Bulletin 81:2847-2854. 1974 Quaternary Geology of the Lower Mississippi River Valley. Arkansas Archeological Survey Research Series No. 6, fayetteville. 1981 Current Thinking on Riverine Processes and Geologic History as Related to Human Settlement in the Southeast. Geoscience and Man XXII:7-18. Schifter, Michael B., and John H. House 1975 The Cache River Archeological Project. Arkansas Archeological Survey Research Series 8. Fayetteville. Schmudde, T.H. 1968 Flood Plain. In <u>The Encyclopedia of Geomorphology</u>. <u>Encyclopedia of Earth Sciences Series</u>, edited by Rodhoes W. tairbirdge, Vol. 1[1, pp.359-361. Reinhold Book Corp. New York. Shoemaker, Floyd C. 1958 Kennett: Center of a Land Reborn in Missouri's Valley of the Nile. Missouri Historical Review. L II (January):99110. Smith, Bruce D. 1978 <u>Prehistoric Patterns of Human Behavior</u>. Academic Press, New York. Smith, Gerald P. 1990 The Walls Phase and its Neighbors. In: <u>Towns and Lemples Along the Mississippi</u>, edited by David H. Dye and Cheryl A. Cox. pp 135-169. University of Alabama Press, Tuscaloosa. Smyth-Davis Mary F. 1896 <u>History of Dunklin County, Missouri, 1845-1895</u>, Nixon-Jones Printing Company. St. Louis, Missouri Soil Survey Staff 1981 Examination and Description of Soils in the Field. Draft Revision of Chapter 4, Soil Survey Manual. Agriculture Handbook no. 18. USDA, U.S. Government Printing Office, Washington D.C. Spears, Carol S., Robert A. Taylor, John C. Dixon, Phyllis A. Morse, and Michael G. Million n.d. Archeological survey, initial site testing and geomorphic study of Ditches 7, 13, and lower Buffalo Creek in Craighead, Mississippi, and Poinsett Counties, Arkansas. Draft report in progress for the Army Corps of Engineers, Memphis District Contract No. DACW66-86-C-0072. Squier, Ephraim G. and E.H. Davis 1848 Ancient Monuments of the Mississippi Valley. Smithsonian Contributions to Knowledge 1. Washington, D.C. Steponaitis, Vineas P. 1978 Location Theory and Complex Chiefdoms: A Mississippian Example. In <u>Mississippian settlement patterns</u>, edited by Bruce D. Smith. pp. 417-451. Academic Press, New York. Stewart-Abernathy, Leslie C., and Beverly Watkins 1982 Historical Archeology. In <u>A State Plan for the</u> <u>Conservation of Archeological Resources in Arkansas</u>, edited by Hester A. Davis. Arkansas Archeological Survey Research Series No. 21. fayetteville. Telster, Patrice 1988 The Mississippian Archaeological Record on the Malden Plain, Southeast Missouri: Local Variability in Evolutionary Perspective. University Microfilms. Ann Arbor, Michigan. Thomas, Cyrus 1984 Report on the Mound Explorations of the Bureau of Ethnology. Bureau of American Ethnology 12th Annual Report. Thwaites, Reuben Gold 1900 Voyages of Marquette in the esuit Relations, 59 Readex Microprint. 1905 <u>Journal of Travels into the Arkansas Territory</u> by Thomas Nuttall, F.L.S. The Arthur H. Clark Co., Cleveland, Ohio. Trubowitz, Neal L. 1979 Archeological reconnaissance on a proposed 500 kilovolt transmission line from Dell to the Arkansas Missouri State Line, Mississippi County. Arkansas. In A predictive model of archaeological site frequency for informed management of the resources within the proposed route corridor of the M&A 500 KV Transmission Line, New Madrid, Pemiscot and Dunklin Counties. Missouri and Mississippi County, Arkansas. Prepared by the Center for Archaeological Research, Southwest Missouri State University, Springfield. Wadleigh, Linda and Kevin W. Thompson 1988 freliminary Report for the Proton Magnetometer Survey of Site 305105, Blytheville Air Force Base. Western Wyoming College. Submitted to Tetra Tech Inc., San Bernardino. Walker, W.M., and R.M. Adams 1946 Excavations in the Mathews Site, New Madrid County Missouri, Transactions of the Academy of Science of St. Louis 31(4):75-120. Ward, T. 1965 Correlation of Mississippian Sites and Soil Type. <u>The Southeastern Archaeological Conference</u>. Bulletin No. 3:42-48. Webb. Clarence H. 1968 The Extent and Content of the Poverty Point Culture. American Antiquity 33:297-321. Willey, Gordon R., and Phillips 1958 <u>Method and Theory in American Archeology</u> University of Chicago Press, Chicago. Williams, J. Raymond 1964 A Study of Fortified Indian Villages in Southeast Missouri. Master's thesis, Department of Anthropology, University of Missouri, Columbia. 1968 Southeast Missouri Land Leveling Salvage Archeology, 1967. The Department of Anthropology, University of Missouri, Columbia. Submitted to National Park Service, Midwest Region, Lincoln, Nebraska. 1974 The Baytown Phases in the Cairo Lowland of Southeast Missouri. The Missouri Archeologist 36. Williams, Stephen 1954 An Archeological Study of the Mississippian Culture in Southeast Missouri. Unpublished Ph.D. Dissertation, Department of Anthropology, Yale University. Wood, W. Raymond 1963 Breckenridge Shelter -- 23CR2: An Archeological Chronicle in the Beaver Reservoir area. In <u>Arkansas Archeology 1962</u>, edited by C.R. McGimsey III, pp. 67-96. Arkansas Archeological Society, Fayetteville. Wright, Patti 1990 <u>Cultural Resource Survey of Proposed Residential</u> <u>Construction Sites</u>. City of Campbell, Dunklin County Missouri. #### DESCRIPTION/SPECIFICATIONS ## A CULTURAL RESOURCES SITE SURFACE AND SUBSURFACE EVALUATION WITHIN THE PROPOSED PERMIT AREA - 1.1. General Scope of Services. The types of services to be performed by the Contractor include: - a. A Cultural Resources Site Surface and Subsurface Evaluation Within the Proposed Permit Area. - b. Detailed analysis of data obtained from fieldwork and other sources for the purpose of determining site significance with respect to National Register of Historic Places or to supply data prerequisite to performance of other work tasks. - c. Compilation and synthesis of all necessary data for making determinations of cultural resources site eligibility for the National Register of Historic Places, including preparation of National Register nomination forms. - d. Written site assessments and evaluations for environmental impact statements, environmental assessments, and other project documents. - 1.2. <u>Legal Contexts</u>. Tasks to be performed are in partial fulfillment of the Memphis District's obligations under the National Historic Preservation Act of 1966 (P.L. 89-665), as amended; the National Environment Policy Act of 1969 (P.L. 91-190); Executive Order 11593, "Protection and Enhancement of Cultural Environment; the Archaeological Resources Protection Act of 1979 (PL 96-95); and the Advisory Council on Historic Preservation, "Procedures for the Protection of Historic and Cultural Properties" (36 CFR Part 800). # 1.3. Personnel Standards. - a. The Contractor shall utilize a systematic, interdisciplinary approach to conduct the study. Specialized knowledge and skills will be used during the course of the study to include expertise in archeology, prehistory, ethnology, history, architecture, geology and other disciplines as required to fulfill requirements of this Scope of Work. Techniques and methodologies used for the study shall be representative of the state of current professional knowledge and development. - b. The following minimal experiential and academic standards shall apply to personnel involved in investigations described in this Scope of Work: - (1) Archeological Project Directors or Principal Investigator(s) (PI). Individuals in charge of an archeological project or research investigation contract, in addition to meeting the appropriate standards for archeologists, must have a publication record that demonstrates extensive experience in successful field project formulation, execution and technical monograph reporting. Unless otherwise directed by the Contracting Officer, it will be mandatory that at least one individual actively participating as Principal Investigator or Project Director under this contract, have demonstrated competence and ongoing interest in relevant research domains in the Southeast Missouri Region. Extensive prior
research experience as Principal Investigator or Project Director in immediately adjacent areas will also satisfy this requirement. The requirement may also be satisfied by utilizing consulting Co-principal Investigators averaging no less than 25% of Principal Investigator paid hours for the duration of contract activities. Changes in any Project Director or Principal Investigator during a delivery order must be approved by the Contracting Officer. The Contracting Officer may require suitable professional references to obtain estimates regarding the adequacy of prior work. - (2) Archeologist. The minimum formal qualifications for individuals practicing archeology as a profession are a B.A. or B.S. degree from an accredited college or university, followed by a minimum of two years of successful graduate study or equivalent with concentration in anthropology and specialization in archeology and at least two summer field schools or their equivalent under the supervision of archeologists of recognized competence. A Master's thesis or its equivalent in research and publication is highly recommended, as is the M.A. degree. - (3) Architectural Historian. The minimum professional qualifications in architectural history are a graduate degree in architectural history, historic preservation, or closely related fields, with course work in American architectural history; or a bachelor's degree in architectural history, historic preservation, or closely related field plus one of the following: - (a) At least two years full-time experience in research, writing, or teaching in American history or restoration architecture with an academic institution, historical organization or agency, museum, or other professional institution; or - (b) Substantial contribution through research and publication to the body of scholarly knowledge in the field of American architectural history. - (4) Other Professional Personnel. All other personnel utilized for their special knowledge and expertise must have a B.A. or B.S. degree from an accredited college or university, followed by a minimum of two years of successful graduate study with concentration in appropriate study and a publication record demonstrating competing in the field of study. - (5) Other Supervisory Personnel. Persons in any supervisory position must hold a B.A., B.S. or M.A. degree with a concentration in the appropriate (ield of study and a minimum of 2 years of field and laboratory experience in tasks similar to those to be performed under this contract. - (6) <u>Crew Members and Lab Workers</u>. All crew members and lab workers must have prior experience compatible with the tasks to be performed under this contract. - c. All operations shall be conducted under the supervision of qualified professionals in the discipline appropriate to the data that is to be discovered, described or analyzed. All contract related activities shall be performed consistent with the Secretary of Interior's Standards and Guidelines for Archeology and Historic Preservation, and the Society of Professional Archeology's Code of Ethics and Standards. Vitae of personnel involved in project activities may be required by the Contracting Officer at anytime during - .' - the period of service of this contract. - 1.4. The Contractor shall designate in writing the name or names of the Principal Investigator(s). In the event of controversy or court challenge, the Principal Investigator shall be available to testify with respect to report findings. The additional services and expenses will be at Government expense, per paragraph 1.9 below. - 1.5. The Contractor shall keep standard field records which may be reviewed by the Contracting Officer. These records shall include field notes, appropriate state site survey forms and any other cultural resource forms and/or records, field maps and photographs necessary to successfully implement requirements of the Scope of Work. The Contractor shall supply the original, or copies, of all records to the Corps at the Completion of the project. - 1.6. To conduct field investigations, the Contractor will obtain all necessary permits, licenses; and approvals from all local, state and Federal authorities. Should it become necessary in the performance of the work and services of the Contractor to secure the right of ingress and egress to perform any of the work required herein on properties not owned or controlled by the Government, the Contractor shall secure the consent of the owner, his representative, agent, or leasee, prior to effecting entry and conduct the required work unless otherwise notified by Contracting Officer on such property. - 1.7. Innovative approaches to data location, collection, description and analysis, consistent with other provisions of this contract and the cultural resources requirements of the Memphis District, are encouraged. - 1.8. No mechanical power equipment other than that referenced in paragraph 3.7. shall be utilized in any cultural resource activity without specific written permission of the Contracting Officer. - 1.9. The Contractor shall furnish expert personnel to attend conferences and furnish testimony in any judicial proceedings involving the archeological and historical study, evaluation, analysis and report. When required, arrangements for these services and payment therefor will be made by representatives of either the Corps of Engineers or the Department of Justice. - 1.10. The Contractor, prior to the acceptance of final reports, shall not release any sketch, photographs, report or other material of any nature obtained or prepared under this contract without specific written approval of the Contracting Officer. - 1.11. The extent and character of the work to be accomplished by the Contractor shall be subject to the general supervision, direction control and approval of the Contracting Officer. The Contracting Officer may have a representative of the Government present during any or all phases of Scope of Work requirements. - 1.12. The Contractor shall obtain Corps of Engineers Safety Manual (EM 385-1-1) and comply with all appropriate provisions. Particular attention is directed to safety requirements relating to the deep excavation of soils. - 1.13. There will be two categories of meetings between contractor and Contracting Officer: (1) scheduled formal meetings to review contract performance, and (2) informal, unscheduled meetings for clarification. assistance, coordination and discussion. The initial meeting may be held prior to the beginning of field work. Category (1) meetings will be scheduled by the Contracting Officer and will be held at the most convenient location, to be chosen by the Contracting Officer. This may sometimes be on the project site, but generally will be at the office of the Contracting Officer. #### 2. DEFINITIONS. - 2.1. "Cultural Resources" are defined to include any building, site, district, structure, object, data, or other material relating to the history, architecture, archeology, or culture of an area. - 2.2. "Background and Literature Search" is defined as a comprehensive examination of existing literature and records for the purpose of inferring the potential presence and character of cultural resources in the study area. The examination area may also serve as collateral information to field data in evaluating the eligibility of cultural resources for inclusion in the National Register of Historic Places or in ameliorating losses of significant data in such resources. - 2.3. "Intensive Survey" is defined as a comprehensive, systematic and detailed on-the-ground survey of an area, of sufficient intensity to determine the number, types, extent and distribution of cultural resources present and their relationship to project features. - "Mitigation" is defined as the amelioration of losses of significant prehistoric, historic, or achitectural resources which will be accomplished through preplanned actions to avoid, preserve, protect, or minimize adverse effect upon such resources or to recover a representative sample of the data they contain by implementaion of scientific research and other professional techniques and procedures. Mitigation of losses of cultural resources includes, but is not limited to, such measures as: (1) recovery and preservation of an adequate sample of archeological data to allow for analysis and published interpretation of the cultural and environmental conditions prevailing at the times(s) the area was utilized by man; (2) recording, through architectural quality photographs and/or measured drawings of buildings, districts, sites and objects and deposition of such documentation in the Library of Congress as a part of the National Architectural and Engineering Record; (3) relocation of buildings, structures and objects; (4) modification of plans or authorized projects to provide for preservation of resources in place; (5) reduction or elimination of impacts by engineering solutions to avoid mechanical effects of wave wash, scour, sedimentation and related processes and the effects of saturation. - 2.5. "Reconnaissance" is defined as an on-the-ground examination of selected portions of the study area, and related analysis adequate to assess the general nature of resources in the overall study area and the probable impact on resources of alternative plans under consideration. Normally reconnaissance will involve the intensive examination of not more than 15 percent of the rotal proposed impact area. - 2.6. "Significance" is attributable to those cultural resources of historical, architectural, or archeological value when such properties are included in or have been determined by the Secretary of the Interior to be eligible for inclusion in the National Register of Historic Places after evaluation against the criteria contained in 36 CFR 63. - 2.7. "Testing" is defined as the systematic removal of the scientific, prehistoric, historic, and/or archeological data that provide
an archeological or architectural property with its research or data value. Testing may include controlled surface survey, shovel testing, profiling, and limited subsurface test excavations of the properties to be affected for purposes of research planning, the development of specific plans for research activities, excavation, preparation of notes and records, and other forms of physical removal of data and the material analysis of such data and material, preparation of reports on such data and material and dissemination of reports and other products of the research. Subsurface testing shall not proceed to the level of mitigation. - 2.8. "Analysis" is the systematic examination of material data, environmental data, ethnographic data, written records, or other data which may be prerequisite to adequately evaluating those qualities which contribute to their significance. #### 3. STUDY AREA ## 3.1. Study Area - The project area is the proposed permit area and associated fill and/or borrow areas. ### 4. GENERAL PERFORMANCE SPECIFICATIONS. ### 4.1. Research Design. Survey, testing and data recovery shall be conducted within the framework of a regional research design including, where appropriate, questions discussed in the State Plan. All typological units not generaed in these investigations shall be adequately referenced. It should be noted that artifactual typologies constructed for other areas may or may not be suitable for use in the study area. It is, therefore, of great importance that considerable effort be spent in recording and describing artifactual characteristics treated as analytically diagnostic in this study as well as explicit reasons for assigning (or not assigning) specific artifacts to various classificatory units. Specific requirements of research designs undertaken as individual work items will be listed in delivery orders. ### 4.2. Site Surface Evaluation a. Surface collection of the site area shall be accomplished in order to obtain data representative of total site surface content. Both historic and prehistoric items shall be collected. The Contractor shall carefully note and report descriptions of surface conditions of the site including ground cover and the suitability of soil surfaces for detecting cultural items (ex: recent rainfall, standing water or mud). If ground surfaces are not highly conducive to surface collection, screened shovel tests units shall be used to augment surface collection procedures. It should be noted, however, that such units should be substituted for total surface collection only where the presence of **-**) ground cover requires such techniques. - Care should be taken to avoid bias in collecting certain classes of data or artifact types to the exclusion of others (ex: debitage or faunal remains) so as to insure that collections accurately reflect both the full range and the relative proportions of data classes present (ex: the proportion of debitage to finished implements or types of implements to each other). Such a collecting strategy shall require the total collection of quadrat or other sample units in sufficient quantities to reasonably assure that sample data are representative of such descrete site subareas as may exist. Since the number and placement of such sample units will depend, in part, on the subjective evaluation of intrasite variability, and the amount of ground cover, the Contractor shall describe in the study report the rationale for the number and In the event that the Contract utilizes distribution of collection units. systematic sampling procedures in obtaining representative surface samples, care should be taken to avoid periodicity in recovered data. No individual sample unit type used in surface data collection shall exceed 36 square meters in area. Unless a smaller fraction is approved by the Contracting Officer, surface collected areas shall constitute no less than 25 percent of total site areas. No two surface collection units shall be adjacent to each other. results of controlled surface collections shall be graphically depicted in plan view in the report of investigations. - c. The Contractor shall undertake (in addition and subsequent to sample surface collecting) a general site collection in order to increase the sample size of certain classes of data which the Principal Investigator may deem rerequisite to an adequate site-specific and intersite evaluation of data. - d. As an alternative to surface collecting procedures discussed above, where surface visability is excellent, the Contractor may collect all visable artifacts. If such a procedure is undertaken, the precise proveniences of all individual artifacts shall be related to the primary site datum by means of a transit level. ### 4.3. Subsurface Testing/Evaluation - a. Subsurface testing and evaluation may include but not be limited to the excavation of formal test units, excavation of informal test units (exshovel tests), block excavations, mechanical excavation, stripping and feature excavation. - b. Subsurface test units (other than shovel cur units) shall be excavated in levels no greater than 10 centimeters. Where cultural zonation or plow disturbance is present however, excavated materials shall be removed by zones (and in 10 cm. levels within zones where possible). Subsurface test units shall extend to a depth of at least 20 centimeters below artifact bearing soils. A portion of each test unit, measured from one corner (of a minimum 30 x 30 centimeters), shall be excavated to a depth of 40 centimeters below artifact bearing soils. All excavated materials (including plow zone material) shall be screened using a minimum of $\frac{1}{2}$ hardware cloth. Representative profile drawings and photographs shall be made of excavated units. Subsequent to preparation of documentation for each test unit, the unit shall be backfilled and compacted to provide reasonable pedestrian safety. - c. Stringent horizontal spatila control of resting shall be maintained by relating the location of all test units to the primary site datum either by means of a grid system (including those used in controlled surface collection) or by azimuth and distance. - d. If features are encountered in the excavation of formal units, test units, if necessary, shall be expanded and all feature fill (including floatation samples) shall be removed and documented when such expansion and removal is consistent with the quantity of work specified in the contract delivery order. If such removal exceeds authorized work quantities, only the portion of the feature within the initial test units (including a floatation sample) shall be removed and documented. As appropriate, drawings, piece plotting, photographs and other documentation of feature contents shall be made. - e. If in situ human remains are encountered and all skeletal remains and associated cultural items cannot be properly removed and documented under the terms of the contract and delivery order, burials shall not be excavated but shall be carefully refilled in a manner which will afford maximum protection to the burial in the event of later excavation. # 5. GENERAL REPORT REQUIREMENTS. - 5.1. The primary purpose of the cultural resources report is to serve as a planning tool which aids the Government in meeting its obligations to preserve and protect our cultural heritage. The report will be in the form of a comprehensive, scholarly document that not only fulfills mandated legal requirements but also serves as a scientific reference for future cultural resources studies. As such, the report's content must be not only descriptive but also analytic in nature. - 5.2. Upon completion of all field investigation and research, the Contractor shall prepare a report detailing the work accomplished, the results, and recommendations for the project area. Copies of the draft and final reports of investigation shall be submitted in a form suitable for publication and be prepared in a format reflecting contemporary organizational and illustrative standards for current professional archeological journals. The final report shall be typed on standard size $8\frac{1}{2}$ " x 11" bond paper with pages numbered and with page margins one inch at top, bottom and sides. Photographs, plans, maps, drawings and text shall be clean and clear. # 5.3. The report shall include, when appropriate, the following irems: - a. Title Page. The title page should provide the following information; the type of task undertaken, the study areas and cultural resources which were assessed; the location (county and state), the date of the report; the contract number; the name of the author(s) and/or the Principal Investigator; and the agency for which the report is being prepared. If a report has been authored by someone other than the Principal Investigator, the Principal Investigator must at least prepare a torward describing the overall research context of the report, the significance of the work, and any other related background circumstances relating to the manner in which the work was undertaken. - b. <u>Introduction</u>. This section shall include the purpose of the report, a description of the proposed project, a map of the general area, a project map, and the dates during which the investigations were conducted. The introduction , - shall also contain the name of the institution where recovered materials and documents will be curated. - c. Research Design. Where possible, the research design should contain a discussion of potentially relevant research domains and questions. Field and analytical methods and other data should be explicitly related to research questions. - d. Fieldwork Methods and Collected Data. This section should contain a description of field methods and their rationale as well as, a description of data collected. All cultural items collected must be listed with their respective proveniences either in the main body of the report or as an appendix. Where appropriate,
field methods should be explicitly related to the research design. - e. Analytical Methods and Results. This section shall contain an explicit discussion of analytical methods and results, and shall demonstrate how field data, environmental data, previous research data, the literature search and personal intervies have been utilized. Specific research domains and questions as well as methodological strategies employed should be included where possible. ## f. Recommendations. - (1) When appropriate and when sufficient information is available, this section should contain assessments of the eligibility of specific cultural properties in the study area for inclusion in the National Register of Historic Places. Where insufficient data are present for such evaluation, the Contractor shall list activities necessary to obtain such data. - (2) Significance should be discussed explicitly in terms of previous regional and local research and relevant problem domains. Statements concerning significance shall contain a detailed, well-reasoned argument for the property's research potential in contributing to the understanding of cultural patterns. processes or activities important to the history or prehistory of the locality, region or nation, or other criteria of significance. Conclusions concerning insignificance likewise, shall be fully documented and contain detailed and well-reasoned arguments as to why the property fails to display adequate research potential or other characteristics adequate to meet National Register criteria of significance. For example, conclusions concerning significance or insignificance relating solely to the lack of contextual integrity due to plow disturbance or the lack of subsurface deposits will be considered inadequate. Where appropriate, due consideration should be given to the data potential of such variables as site functional characteristics, horizontal intersite or intrasite spatial patterning of data and the importance of the site as a representative systemic element in the patterning of human behavior. All report conclusions and recommendations shall be logically and explicitly derived from data discussed in the report. - (3) The significance or insignificance of cultural resources can be determined adequately only within the context of the most recent available local and regional data base. Consequently, the evaluation of specific individual cultural loci examined during the course of contract activities shall relate these resources not only to previously known cultural data but they to a synthesized interrelated corpus of data including those data generated in the present study. ## g. Reterences (American Antiquity Style). 13272 177 - 5.4. All of the above items may not be appropriate to all delivery order tasks. further, the above items do not necessarily have to be in descrete sections so long as they are readily discernable to the reader. - 5.5. In order to prevent potential damage to cultural resources, no information shall appear in the body of the report which would reveal precise resource location. All maps which include or imply precise site locations shall be included in reports as a readily removable appendix (e.g.: envelope). - 5.6. No logo or other such organizational designation shall appear in any part of the report (including tables or tigures) other than the title page. - 5.7. Unless specifically otherwise authorized by the Contracting Officer, all reports shall utilize permanent site numbers assigned by the state in which the study occurs. - 5.8. All appropriate information (including typologies and other classificatory units) not generated in these contract activities shall be suitably referenced. - 5.9. Reports shall contain site specific maps when appropriate. Site maps shall indicate site datum(s), location of data collection units (including shovel cuts, subsurface test units and surface collection units), site boundaries in relation to proposed project activities, site grid systems (where appropriate), and such other items as the Contractor may deem appropriate to the purposes of this contract. - 5.10. Information shall be presented in textual, tabular, and graphic torms, whichever are most appropriate, effective and advantageous to communicate necessary information. All tables, figures and maps appearing in the report shall be of publishable quality. Itemized listings of all recovered artitacts by their smallest available proveniences must appear in either the body of the report or as a report appendix. - 5.11. Any abbreviated phrases used in the text shall be spelled our when the phrase first occurs in the text. For example use "State Historic Preservation Officer (SHPO)" in the initial reference and thereafter "SHPO" may be used. - 5.12. The first time the common name of a biological species is used it should be followed by the scientific name. - 5.13. In addition to street addresses or property names, sites shall be located on the Universal Transverse Mercator (UTM) grid. - 5.14. Generally, all measurements should be metric. - 5.15. As appropriate, diagnostic and/or unique artifacts, cultural resources or their contexts shall be shown by drawings or phorography. Black and white photographs are preferred except when color changes are important for understanding the data being presented. No instant type phorographs may be used. 5.16. Negatives of all black and white photographs and/or color slides of all plates included in the final report shall be submitted to the Contracting Officer. Copies of all negatives shall be curated with other documentation. #### 6. SUBMITTALS. - 6.1. Unless otherwise stipulated in the delivery order, the Contractor shall submit 2 copies of the draft report, one unbound original and 5 final report. In the event more than one series of review comments is determined necessary by the Contracting Officer, additional draft copies may be required. - 6.2. The Contractor shall include in the report, site drawings which show exact boundaries of all cultural resources within the project area and their relationship to project features. - 6.3. The Contractor shall submit to the Contracting Officer completed National Register forms including photographs, maps and drawings in accordance with the National Register Program, if any sites inventoried or tested is found to meet the criteria of eligibility for nomination and for determination of significance. The completed National Register forms shall be submitted with the final report. - 6.4. At any time during the period of service of this contract, upon the written request of the Contracting Officer, the Contractor shall submit, within 15 calendar days, any portion or all field records described in paragraph 1.5. without additional cost to the Government. - 6.5. The Contractor shall supply the appropriate State Historic Preservation Office with completed site forms, survey report summary sheets, maps and other forms as appropriate. Blank forms may be obtained from the State Historic Preservation Office. Copies of such completed forms and maps shall be submitted to the Contracting Officer within 20 calendar days of the end of fieldwork. - 6.6 <u>Documentation</u>. The Contractor shall submit detailed monthly progress reports to the Contracting Officer by the 7th day of every month for the duration of the contract. These reports will contain an accurate account of all field work, and results in sufficient detail to allow monitoring of project progress. - 6.7. Additional submittals may be required. - 6.8. The Contractor shall make any required corrections to reports after review by the Contracting Officer. The Contracting Officer may deler Government review comments pending receipts of review comments from the State Historic Preservation Officer or reviewing agencies. More than one series of draft report corrections may be required. In the event that the government review period (40 days) is exceeded and upon request of the Contractor, the contract period will be extended automatically on a calendar day, for day basis. Such extension shall be granted at no additional cost to the Government.